
Statsrådets principbeslut om den
övergripande säkerheten

Utfärdat i Helsingfors den 5 december 2012

3

Sisällys

1	 Inledning��� 5

2	 Begreppet övergripande säkerhet�� 7

3	 Den säkerhets- och försvarspolitiska redogörelsen samtövriga strategier och
	 program som hänför sig till den övergripande säkerheten�� 7

4	 Ansvarsfördelningen inom den övergripande säkerheten �� 8
	 Statsrådet och ministerierna ��� 8
	 Ministerutskotten ��� 9
	 De centrala, behöriga specialmyndigheterna��10

5	 Beredskap som en del av den övergripande säkerheten���11
	 Säkerhetskommittén��11
	 De behöriga beredskapsmyndigheterna ��13

6	 Hantering av störningssituationer���14

7	 Tillgång till information, lägesbild och kommunikation��16

8	 Ändringar av lagstiftningen som reformen kräver���18

BILAGA Statsrådets principbeslut om den övergripande säkerheten��������������������������������19

5

1	 Inledning

Säkerheten i samhället hotas från många olika håll. De säkerhetshot som är av betydelse med
tanke på Finland har blivit mer mångsidiga och allomfattande. Eftersom samhället bygger på
nätverk är det mer sårbart än tidigare. Säkerhetshoten kan anknyta till varandra, vara svåra att
förutse och uppstå med kort varsel.

I den internationella omvärlden är det ökande ömsesidiga beroendet mellan länderna i
Europeiska unionen fortfarande av central betydelse. Vid sidan av den gemensamma utrikes-
och säkerhetspolitiken vill unionen stärka den inre säkerheten genom att utveckla områdena
för frihet, säkerhet och rättvisa. Den första strategin för Europeiska unionens inre säkerhet
antogs år 2010.

I och med att omvärlden och hotbilderna har förändrats har det uppstått ett behov av att gran-
ska säkerheten på ett mer helhetsbetonat och övergripande sätt än tidigare.

I 2009 års säkerhets- och försvarspolitiska redogörelse konstateras det att förändringarna i
omvärlden, utvecklingen av förvaltningen och eventuella ändringar i lagstiftningen förutsätter
att det görs en övergripande utredning om samhällets beredskap.

Statsrådet tillsatte den 17 december 2009 en kommitté (Hallbergs kommitté) för att göra en
övergripande utredning av samhällets beredskap inför säkerhetshoten. Utredningen syftade till
att bedöma den nuvarande modellen för totalförsvaret, strategin för tryggande av samhällets
vitala funktioner och programmet för den inre säkerheten samt innehållet, arrangemangen,
ledningsförhållandena, ansvaret och genomförandet i anslutning till dem. Hallbergs kommitté
överlämnade betänkandet ”Beredskap och övergripande säkerhet” till statsrådet den 22 de-
cember 2010. Riktlinjerna i detta principbeslut utgår ifrån Hallbergs kommittés förslag.

Enligt betänkandet är beredskapsarrangemangen i Finland välfungerande och kräver inga
större ändringar. Behovet av att granska säkerheten ur ett brett perspektiv accentueras när
omvärlden och hotbilderna förändras. Kommittén har som mål att stärka den föregripande be-
redskapen. Utgångspunkten ska vara ett så brett säkerhetstänkande som möjligt, en övergri-
pande säkerhet. Den nuvarande modellen för totalförsvaret är enligt kommitténs uppfattning
fortfarande gångbar som verksamhetsmodell..

På framställning av statsministern fastställde regeringen i aftonskolan den 14 december 2011
att ett principbeslut av statsrådet om övergripande säkerhet ska utarbetas.

I principbeslutet definieras begreppet övergripande säkerhet och andra centrala begrepp i an-
slutning till den, och preciseras de olika förvaltningsområdenas ansvar i fråga om delområdena
för den övergripande säkerheten. Begreppet övergripande säkerhet tas i bruk för att beskriva
samhällets heltäckande beredskap för olika störningssituationer och undantagsförhållanden.

Målet är att lyfta fram den övergripande säkerhetens alla delområden och deras inbördes för-
hållanden och skapa en mer systematisk metod för att hantera säkerheten. Begreppet övergri-
pande säkerhet innefattar även totalförsvaret. Principerna för totalförsvarsberedskap beskriver
närmare alla de militära och civila åtgärder genom vilka Finlands nationella suveränitet samt
befolkningens levnadsmöjligheter och säkerhet tryggas mot ett yttre hot, ett hot som förorsa-
kas av andra stater eller något annat hot. Att man tar i bruk begreppet övergripande säkerhet
medför ingen ändring vare sig i grunderna för beredskapsarrangemangen eller i försvarsminis-
teriet uppgift när det gäller samordningen av totalförsvaret.

6

Inom modellen för hanteringen av den övergripande säkerheten kan samhällets resurser ut-
nyttjas i enlighet med den behörighet som det har föreskrivits om på förhand, och på det sätt
som har dryftats med tanke på helheten. De tillgängliga resurserna granskas gemensamt och
utnyttjas på ett flexibelt sätt. Genom ett smidigt samarbete mellan aktörerna och en tydlig
behörighetsfördelning får man resurserna att räcka till och kan dimensionera åtgärderna enligt
hoten och krissituationerna.

För att verksamhetsmodellen för den övergripande säkerheten ska kunna utvecklas krävs det
en kontinuerlig föregripande planering och beredning. De centrala strategiska riktlinjerna för
den övergripande säkerheten fastställs i statsrådets säkerhets- och försvarspolitiska redogö-
relse och i statsrådets principbeslut om en säkerhetsstrategi för samhället, samt i de separata
strategier och program som statsrådet har antagit och som gäller bl.a. statsrådets principbeslut
om den inre säkerheten och statsrådets beslut om målen för försörjningsberedskapen.

Avsikten är att säkerhetshanteringen ska vara en fortgående process i samhället såväl under
normala förhållanden som i olika störningssituationer och under undantagsförhållanden. En
genomgripande hantering av säkerheten innefattar föregripande beredskap, störnings- och
krisledning samt återhämtning efter störningar och kriser.

Principbeslutet om den övergripande säkerheten preciserar det som sägs i statsrådets prin-
cipbeslut om en säkerhetsstrategi för samhället (YTS) (Statsrådets principbeslut 16.12.2010),
som ligger till grund för principbeslutet. I principbeslutet om en säkerhetsstrategi har man
utifrån en bred säkerhetsuppfattning definierat samhällets vitala funktioner och hoten mot dem
samt förvaltningsområdenas ansvar och strategiska uppgifter. I strategin faststlås

•• samhällets vitala funktioner och måltillstånd för dem,

•• de hotmodeller som äventyrar de vitala funktionerna och eventuella störningssituationer
som anknyter till dem,

•• strategiska uppgifter för ministerierna som förutsätts för att funktionerna ska kunna tryggas
och deras kontinuitet planeras,

•• de grunder för krisledning som hanteringen av störningssituationer förutsätter,

•• bevakningen och utvecklandet av hur strategin verkställs samt

•• principerna för övning i beredskap och krisledning.

Säkerhetsstrategin för samhället framhäver vikten av beredskap och av att de för samhället
vitala funktionerna tryggas i alla situationer. De hotmodeller som beskrivs i strategin gäller
kraftförsörjningen, datatrafiken och informationssystemen, transportlogistiken, samhällstekni-
ken, livsmedelsförsörjningen, finans- och betalsystemen, tillgången på finansiering för den den
offentliga ekonomin, befolkningens hälsa och välfärd, storolyckor, extrema naturfenomen och
miljöhot, terrorism och annan brottslighet som äventyrar samhällsordningen, gränssäkerheten
samt politisk, ekonomisk och militär påtryckning och användning av militära maktmedel.

Den säkerhets- och försvarspolitiska redogörelsen är det centrala styrdokument där man uti-
från en bred säkerhetsuppfattning också linjerar upp de grunder för den övergripande säker-
heten som överspänner de olika regeringsperioderna.

Principbeslutet om den övergripande säkerheten klarlägger arrangemangen kring och ansvars-
förhållandena inom den övergripande säkerheten i synnerhet på statsrådsnivå, med tanke på
genomförandet av säkerhetsstrategin för samhället. Säkerhets- och försvarskommittén be-
nämns säkerhetskommittén och förstärks så att den får en bredare medlemsbas. Kommittén
bistår statsrådet och ministerierna inom statsrådet i den beredskap som syftar till att hantera
den övergripande säkerheten och i samordningen av denna beredskap. Avsikten är också att

7

understryka att statsrådet och de behöriga myndigheterna när de hanterar och leder störnings-
situationer ska fungera med den organisation och enligt de verksamhetsmodeller som tillämpas
under normala förhållanden. Till säkerhetskommitténs uppgifter hör inte ledningen eller styr-
ningen av störningssituationer eller undantagssituationer.

2	 Begreppet övergripande säkerhet

Övergripande säkerhet är ett måltillstånd där de hot som riktas mot den nationella suveränite-
ten och befolkningens levnadsmöjligheter och mot andra vitala funktioner i samhället kan han-
teras. Samhällets vitala funktioner tryggas genom samarbete mellan myndigheterna, närings-
livet samt organisationerna och medborgarna. Verksamheten omfattar beredskap inför hot,
hantering av störningssituationer och undantagsförhållanden samt återhämtning efter dem.

Begreppet övergripande säkerhet baserar sig på en bred säkerhetsuppfattning som täcker alla
säkerhetsfrågor som innefattar hot som kan medföra betydande olägenhet eller risk för Finland
och för dess befolkning. Den övergripande säkerheten beskriver principer som hänför sig till
tryggandet av de för samhället vitala funktioner som statsförvaltningen har definierat.

Enligt säkerhetsstrategin för samhället är samhällets vitala funktioner följande: ledning av sta-
ten, internationell verksamhet, Finlands försvarsförmåga, den inre säkerheten, ekonomins och
infrastrukturens funktionsförmåga, befolkningens utkomstskydd och handlingsförmåga samt
mental kristålighet.

Med tanke på målen är det mycket viktigt att de åtgärder som avser övergripande säkerhet
som vidtas i samhället bildar en ändamålsenlig och välfungerande helhet samt att samhällets
resurser kan utnyttjas på ett effektivt sätt.

Den övergripande säkerheten är inte avsedd att vara ett rättsligt begrepp som ger verktyg
att tilldela myndigheter eller andra organ befogenheter. Till denna del föreslås det inte några
ändringar i grunderna för beredskapsarrangemangen eller i hur de olika myndigheternas be-
fogenheter bestäms. De centrala begrepp som anknyter till den övergripande säkerheten pre-
senteras i bilagan.

3	 Den säkerhets- och försvarspolitiska redogörelsen samt
övriga strategier och program som hänför sig till den
övergripande säkerheten

Förfarandet med säkerhets- och försvarspolitiska redogörelser fortsätter med utgångspunkt i
en bred säkerhetsuppfattning. Eftersom den säkerhets- och försvarspolitiska redogörelse som
ges till riksdagen linjerar den övergripande säkerheten på ett heltäckande och allomfattande
sätt, är det ändamålsenligt att i regel utarbeta redogörelsen under regeringsperiodens andra
år, i enlighet med riktlinjerna i regeringsprogrammet. I redogörelsen presenteras de centrala
riktlinjer som på ett balanserat sätt styr verksamheten inom de förvaltningsområden som har
anknytning till säkerhet. Målet är att redogörelsen i större utsträckning än för närvarande ska
fungera som utgångspunkt för andra styrningsdokument och tydliggöra dokumentens inbördes

8

förhållande. Sådana bedömningar av den säkerhetspolitiska omvärlden som preciserar och
uppdaterar redogörelsen och sådana program som krävs för att trygga samhällets vitala funk-
tioner kan utarbetas vid behov.

Styrdokument som kompletterar redogörelsen och som är centrala med tanke på den övergri-
pande säkerheten är bl.a säkerhetsstrategin för samhället, programmet för den inre säkerhe-
ten, statsrådets beslut om målen med försörjningsberedskapen samt övriga strategidokument
som utarbetas inom de ansvariga förvaltningsområdena.

För sammanställandet av den säkerhets- och försvarspolitiska redogörelsen tillsätter statsrådet
en beredningsgrupp som leds av den statssekreterare som har utnämnts för statsministerns
mandatperiod. Beredningen av redogörelsen sker i växelverkan med en parlamentarisk upp-
följningsgrupp.

Inrikesministeriet leder beredningen av programmet för den inre säkerheten med utgångspunkt
i en bred säkerhetsuppfattning. Kärnan i programmet utgörs av åtgärder för att förebygga och
lösa säkerhetsproblem som hänför sig till den inre säkerheten, i synnerhet sådana som är sär-
skilt viktiga med tanke på medborgarnas vardag. Programmet för den inre säkerheten ökar och
förtydligar myndigheternas inbördes samarbete.

4	 Ansvarsfördelningen inom den övergripande säkerheten

Statsrådet och ministerierna

Ärenden som gäller den övergripande säkerheten hör i regel till statsrådets behörighet på så
sätt att uppgifterna har föreskrivits för ministeriernas verksamhetsområden.

Statsministern leder statsrådets verksamhet och ser till att beredningen och behandlingen av
de ärenden som hör till statsrådet samordnas. De ärenden som gäller den övergripande sä-
kerheten och som hör till statsrådet avgörs vid statsrådets allmänna sammanträde eller i det
ministerium som saken gäller. Vid allmänt sammanträde avgörs vittsyftande och principiellt
viktiga ärenden samt sådana andra ärenden vars betydelse kräver det.

Varje ministerium svarar inom sitt ansvarsområde för beredningen av sådana ärenden som
anknyter till den övergripande säkerheten som hör till statsrådet och för att förvaltningen fung-
erar som sig bör. Ministeriernas ansvar stöder sig liksom deras strategiska uppgifter på den
gällande lagstiftningen, och beskrivs i säkerhetsstrategin för samhället. I strategin fastställs de
grunder för beredskapen som är gemensamma för alla ministerier.

Ärenden som gäller den övergripande säkerheten behandlas och samordnas förberedelsevis
i ministerutskotten, vid behov vid regeringens aftonskola eller överläggning samt vid behov
vid de gemensamma mötena för presidenten och statsrådets utrikes- och säkerhetspolitiska
utskott.

I det beslutsfattande och den beredning av sakkomplex som gäller den övergripande säkerhe-
ten bistås statsrådets allmänna sammanträde och ministerierna av ministeriernas kanslichefer
och kanslischefsmötet, medan kanslicheferna bistås av beredskapschefsmötet och av den sä-
kerhetskommitté som kommer att inrättas.

9

Ministerutskotten

Utrikes- och säkerhetspolitiska ministerutskottet behandlar förberedelsevis viktiga ärenden
som gäller utrikes- och säkerhetspolitiken och viktiga ärenden av annat slag vilka gäller Finlands
relationer till främmande makter, viktiga ärenden som gäller den inre säkerheten i anslut-
ning därtill samt viktiga ärenden som gäller totalförsvaret. Utskottet behandlar också frågor
som gäller samordning av ärenden inom området för utskottets uppgifter. Utrikesministeriet är
sekretariat för utrikes- och säkerhetspolitiska ministerutskottet.

De ärenden som behandlas i statsrådet bereds i det ministerium som saken gäller. I enlighet
med 66 § i grundlagen leder statsministern statsrådets verksamhet och ser till att beredningen
och behandlingen av de ärenden som hör till statsrådet samordnas. Statsministerns roll som
den som leder statsrådet accentueras i störningssituationer och i beredskapen inför sådana,
där det är av största vikt att det vidtas åtgärder som baserar sig på rättidig information och att
åtgärderna samordnas.

En del av de frågor som hör till området för den övergripande säkerheten berör till centrala
delar de inbördes behörighetsförhållandena mellan republikens president och statsrådet. Enligt
grundlagens 93 § leds Finlands utrikespolitik av republikens president i samverkan med stats-
rådet. Republikens president är överbefälhavare för Finlands försvarsmakt.

Utrikes- och säkerhetspolitiska ministerutskottets uppgiftsområde och sammansättning förblir
oförändrade. De gemensamma mötena mellan utrikes- och säkerhetspolitiska ministerutskottet
och republikens president ordnas på initiativ av presidenten eller statsministern i viktiga frågor
som gäller det utrikes- och säkerhetspolitiska området, inklusive de viktigaste frågorna inom
området för Europeiska unionens utrikes- och säkerhetspolitik. Frågor som hör till området för
den övergripande säkerheten och som inte hör till ansvarsområdet för utrikes- och säkerhets-
politiska ministerutskottet behandlas under ledning av statsministern vid regeringens överlägg-
ningar och i de berörda ministerutskotten och ministerarbetsgrupperna. Om samordningen av
beredskapsverksamheten i statsrådet föreskrivs det särskilt.

EU-ministerutskottet behandlar de ärenden som avgörs inom Europeiska unionen och som
statsministern bestämmer att ska behandlas i utskottet eller som den minister till vars an-
svarsområde det ärende som behandlas hör, tar upp till behandling i utskottet eller som det
annars anses befogat att behandla i utskottet. I EU-ministerutskottet behandlas Finlands
prioriteringar i frågor som gäller Europeiska unionen, inklusive EU:s gemensamma utrikes- och
säkerhetspolitik och EU-ärenden som hänför sig till den inre säkerheten.

Finansutskottet behandlar sådana ärenden som statsrådet bestämmer som på grund av sin
ekonomiska eller övriga betydelse ska behandlas i statsrådets finansutskott innan de avgörs.

Finanspolitiska ministerutskottet behandlar ärenden som gäller den samhällsekonomiska ut-
vecklingen samt allmänna finanspolitiska åtgärder, huvudriktlinjerna för den offentliga eko-
nomins utveckling samt andra finanspolitiska åtgärder i den omfattning som statsministern
bestämmer.

Till regeringens politiska beredningsorgan hör utöver ministerutskotten vid behov dessutom
regeringens aftonskola, regeringens överläggning och regeringspartiernas ordförandes möte.

10

De centrala, behöriga specialmyndigheterna

Statsrådet, dess ministerier och de behöriga myndigheterna ansvarar för den beredskaps-
verksamhet som hänför sig till den övergripande säkerheten, för att det vidtas åtgärder i stör-
ningssituationer och för ledningen av insatserna samt för återhämtningen, och följer i denna
verksamhet allmänt godtagna principer.

Uppgifterna sköts utifrån normala befogenheter. I beredskapsverksamheten, vidtagandet av
åtgärder och ledningen av störningssituationerna iakttas den gällande lagstiftningen. Den be-
höriga myndigheten ansvarar för den operativa verksamheten och för verksamhetsledningen
och begär vid behov handräckning.

Ansvarsbördan inom den övergripande säkerheten fördelas på samtliga förvaltningsområden
och ministerier. Till de viktigaste behöriga specialmyndigheterna med ansvar för den övergri-
pande säkerheten hör bl.a. följande:

Till utrikesministeriets ansvarsområde hör utrikes- och säkerhetspolitiken, internationella rela-
tioner i allmänhet, biträdande vid samordningen av fördrag, handelspolitiken, biståndspoliti-
ken, tillvaratagande av medborgarnas intressen och konsulära tjänster utomlands samt inter-
nationella rättskipningsorgan.

Till uppgifterna för Försvarsmakten, som hör till försvarsministeriets ansvarsområde, hör det
militära försvaret av Finland, stödjande av andra myndigheter och deltagande i internationell
militär krishantering. Om försvarsmaktens övriga uppgifter bestäms det särskilt. Den direkta
ledningen av och tillsynen över försvarsmakten ankommer på kommendören för försvarsmak-
ten. Huvudstaben är en myndighet som hör till statens centralförvaltning och försvarsmaktens
ledningsstab. Huvudstaben leder och övervakar utförandet av de uppgifter som ankommer på
försvarsmakten om inte något annat följer av behörigheten för kommendören för försvarsmak-
ten.

Inrikesministeriet ansvarar för styrningen och övervakningen av polisens verksamhetsområde
och för sådana uppgifter inom polisens verksamhetsområde som det föreskrivs särskilt att an-
kommer på ministeriet. Centralförvaltningsmyndighet under ministeriet är Polisstyrelsen som
polisens högsta ledning. I anslutning till inrikesministeriet finns en delegation för polisärenden.

För utvecklandet och upprätthållandet av försörjningsberedskapen finns Försörjnings
beredskapscentralen, som hör till arbets- och näringsministeriets förvaltningsområde. I anslut-
ning till centralen finns Försörjningsberedskapsrådet samt som permanenta samarbetsorgan
sektorer och pooler som fungerar på samma sätt som kommittéer.

För tullverksamheten finns tullverket som är underställt finansministeriet. Vid tullverket finns
en tullstyrelse för centralförvaltningen samt ett tullaboratorium som lyder under styrelsen och
för regionalförvaltningen tulldistrikt som lyder under styrelsen.

Gränsbevakningsväsendet är en till statens centralförvaltning hörande myndighet som står un-
der inrikesministeriets ledning och tillsyn. Gränsbevakningsväsendet leds på inrikesministeriet
av chefen för gränsbevakningsväsendet. Chefen underställda förvaltningsenheter är staben för
gränsbevakningsväsendet, gränsbevakningssektionerna, sjöbevakningssektionerna, gräns- och
sjöbevakningsskolan samt bevakningsflygdivisionen. Chefen för gränsbevakningsväsendet och
staben för gränsbevakningsväsendet är riksomfattande gränsbevakningsmyndigheter.

11

Inrikesministeriet leder, styr och utövar tillsyn över räddningsväsendet samt tillgången till och
nivån på dess tjänster, svarar för räddningsväsendets förberedelser och organisering i hela
landet och samordnar de olika ministeriernas och ansvarsområdenas verksamhet inom rädd-
ningsväsendet och dess utveckling. Företrädare för statliga räddningsmyndigheter är inrikes-
ministeriets räddningsöverdirektör och de tjänstemän vid inrikesministeriet och regionförvalt-
ningsverket som denne förordnat.

Social- och hälsovårdsministeriet och dess ansvarsområde ansvarar för hanteringen av säker-
hetshot bl.a. i anslutning till strålsäkerhet, bekämpning av epidemier, frågor som gäller miljö-
och hälsoskydd, prehospitala tjänster samt tryggande av befolkningens utkomstskydd.

Ämbetsverk och inrättningar som är underställda social- och hälsovårdsministeriet och som
har ett centralt ansvar för säkerhetsfrågor är Strålsäkerhetscentralen, Säkerhets- och utveck-
lingscentret för läkemedelsområdet Fimea, Institutet för hälsa och välfärd samt Tillstånds- och
tillsynsverket för social- och hälsovården Valvira.

Utöver ovannämnda myndigheter finns det också andra behöriga myndigheter som har ansvar
för den övergripande säkerheten (t.ex. Livsmedelssäkerhetsverket).

5	 Beredskap som en del av den övergripande säkerheten

Säkerhetskommittén

Som permanent samarbetsorgan för den föregripande beredskap som hänför sig till den över-
gripande säkerheten inrättas en säkerhetskommitté. Säkerhetskommittén ska vara mer sek-
torsöverskridande och ha en bredare bas än den nuvarande säkerhets- och försvarskommittén.

Till kommitténs uppgifter ska höra

–	 att bistå statsrådet och ministerierna inom statsrådet i den beredskap som syftar till att
hantera den övergripande säkerheten och i samordningen av denna beredskap,

–	 att följa och bedöma de konsekvenser förändringarna i Finlands säkerhets- och för-
svarspolitiska omvärld och i samhället har för arrangemangen kring den övergripande
säkerheten,

–	 att följa de olika förvaltningsområdenas och förvaltningsnivåernas åtgärder för att upp-
rätthålla och utveckla beredskapsarrangemangen i anslutning till den övergripande sä-
kerheten,

–	 att vid behov samordna omfattande och viktiga sakkomplex som gäller beredskapen,
som t.ex. samordningen av den nationella beredskapen och utvecklandet av samarbets-
former, verksamhetsmodeller, forskning och övningsverksamhet.

För genomförande av sitt uppdrag kan kommittén ge utlåtanden och ta initiativ i frågor som
hänför sig till den övergripande säkerheten och i frågor som avser samordningen av omfat-
tande och viktiga sakkomplex som gäller den föregripande beredskapen.

Exempel på beredskapsverksamhet är bl.a. beredskapsplaner och planer för hanteringen av
störningssituationer, tekniska och strukturella förberedelser inför undantagsförhållanden el-
ler störningssituationer, samarbets- och verksamhetsmodeller, utbildning och övningar samt

12

reservering av utrymmen och kritiska resurser. Planeringen av kommunikationen och infor-
mationshanteringen under undantagsförhållanden och störningssituationer är en del av be-
redskapsverksamheten. Till säkerhetskommitténs centrala uppgifter hör bl.a. att sörja för den
samordning som behövs vid beredningen av de viktigaste strategierna som gäller säkerheten.

Eftersom kommittén är ett administrativt sidoorgan hör varken ledningen av en störningssitua-
tion eller något annat slags krissituation eller undantagssituation eller styrningen av verksam-
heten i samband därmed till dess uppgifter. De behöriga myndigheterna ansvarar för beredska-
pen och för styrningen av verksamheten inom sitt eget förvaltningsområde.

Tillsättandet av kommittén påverkar inte systemet för behandling av frågor som hänför sig till
Europeiska unionen och inte heller den beredning som sker i utrikes- och säkerhetspolitiska
ministerutskottet. De ärenden som behandlas i EU-ministerutskottet bereds på tjänsteman-
nanivå i kommittén för EU-ärenden och i de beredningssektioner som lyder under kommittén.
Samarbetet med riksdagen sker också i fortsättningen utifrån de riktlinjer som godkänts för
behandlingen av EU-ärenden..

Medlemmar i säkerhetskommittén är den statssekreterare som har utnämnts för statsministerns
mandatperiod, kanslicheferna vid ministerierna, kanslichefen vid republikens presidents kansli,
chefen för huvudstaben, chefen för gränsbevakningsväsendet Försörjningsberedskapscentralens
verkställande direktör, räddningsöverdirektören, polisöverdirektören och tullstyrelsens general-
direktör. Statsrådet kan dessutom kalla in representanter för näringslivet (bl.a. ordföranden
för Försörjningsberedskapsrådet) och andra personer som medlemmar i kommittén för en
mandatperiod av högst fyra år. Som permanent sakkunniga i kommittén verkar bl.a. chefen för
avdelningen för EU-ärenden och chefen för kommunikationsavdelningen vid statsrådets kansli.
Dessutom anlitar kommittén andra sakkunniga i den omfattning den behöver.

Samarbetet med näringslivet och organisationerna intensifieras. Vid behov kallar kommittén
representanter för näringslivet och organisationerna till sina möten.

Säkerhetskommittén inrättas av statsrådet och placeras i samband med försvarsministeriet.
Säkerhetskommittén och dess ordförande tillsätts på föredragning från försvarsministeriet. Vid
säkerhetskommittén tillsätts ett sekretariat som har uppgiften som huvudsyssla och där sak-
kunskapen i beredskapsfrågor från samhällets olika sektorer och nivåer är företrädd. Utöver
detta kan kommittén ha sekreterare som har uppgiften som bisyssla. Statsrådets allmänna
sammanträde utser generalsekreteraren för kommittén samt de övriga sekreterare som har
uppgiften som huvudsyssla. Ärenden som gäller säkerhetskommittén och dess sekretariat be-
handlas i och föredras från försvarsministeriet.

Att säkerhetskommitténs uppgiftsområde utvidgas till att omfatta den övergripande säkerheten
innebär emellertid ingen ändring av grunderna för beredskapsarrangemangen eller av försvars-
ministeriets uppgift när det gäller samordningen av totalförsvaret.

Säkerhetskommitténs utlåtanden och initiativ och behövliga förslag till samordning av sakkom-
plex som gäller beredskapen (exempelvis strategier och genomförandeprogram) behandlas i
och föredras för avgörande från det ministerium till vars ansvarsområde ärendet enligt sakin-
nehållet hör. Vittsyftande och principiellt viktiga beredskapsärenden som gäller flera än ett
ministeriums ansvarsområde behandlas i och föredras för avgörande från statsrådets kansli.
Avsikten är emellertid inte att under denna regeringsperiod ändra arbetsfördelningen mellan
försvarsministeriets och statsrådets kansli i fråga om ärenden som föredras. Avsikten är att
bl.a. statsrådets principbeslut om en strategi för cybersäkerhet och ett eventuellt principbeslut
om en ny säkerhetsstrategi för samhället ska föredras från försvarsministeriet och att den sä-
kerhets- och försvarspolitiska redogörelsen ska föredras från statsrådets kansli.

13

De behöriga beredskapsmyndigheterna

Statsrådet, statliga förvaltningsmyndigheter, statens självständiga offentligrättsliga inrätt-
ningar, övriga statsmyndigheter och statliga affärsverk samt kommunerna, samkommunerna
och kommunernas övriga sammanslutningar ska genom beredskapsplaner och förberedelser
samt genom andra åtgärder säkerställa att deras uppgifter kan skötas så väl som möjligt också
i störningssituationer och under undantagsförhållanden.

Förberedelserna leds och övervakas av statsrådet samt av varje ministerium inom sitt ansvars-
område. Avsikten är att särskilda bestämmelser om statsrådets samordning av förberedelserna
ska utfärdas i reglementet för statsrådet. Varje ministerium samordnar förberedelserna inom
sitt eget ansvarsområde. Till ministeriernas kanslichefers uppgifter hör att sörja för den all-
männa säkerheten inom ministeriet och dess förvaltningsområde samt för beredskapen. När
det gäller beredskapen ska ministerierna vid behov samarbeta vid beredningen av ärenden.
Det ministerium till vars ansvarsområde ärendet huvudsakligen hör svarar för ordnandet av
samarbetet. Beredskapscheferna vid ministerierna har en central roll i ministeriernas bered-
skapsverksamhet, och beredskapschefsmötet är ett samarbetsorgan som stöder ministeriernas
beredskapsverksamhet. Beredskapssekreterarmötet bistår beredskapschefsmötet och bereder
ärendena.

Bild 1	 Beredskap inför hot mot den övergripande säkerheten

RIKSDAGEN

STATSMINISTERN
STATSRÅDETS

ALLMÄNNA SAMMANTRÄDE

SÄKERHETSKOMMITTÉN

MINISTERIET

DEN BEHÖRIGA MYNDIGHETEN

REGERINGENS ÖVERLÄGGNING
MINISTERUTSKOTTEN

MINISTERARBETSGRUPPERNA

AFTONSKOLAN,
REGERINGSPARTIERNAS

ORDFÖRANDEMÖTE

REPUBLIKENS
PRESIDENT

RP–STATSRÅDET/
UTRIKES- OCH

SÄKERHETSPOLITISKA
MINISTERUTSKOTTET
GEMENSAMT MÖTE

14

6	 Hantering av störningssituationer

Vid hanteringen av störningssituationer följs den gällande lagstiftningen och de principer som
läggs fram i säkerhetsstrategin för samhället. Utgångspunkten är den att man fungerar med
den myndighetsorganisation och enligt de verksamhetsmodeller som tillämpas under normala
förhållanden.

Den behöriga myndigheten leder den operativa verksamheten. Den ansvariga myndigheten in-
leder åtgärderna för att hantera störningssituationen och ger exakt information om situationen
i rätt tid och på överenskommet sätt. Övriga myndigheter deltar i verksamheten och ger i enlig-
het med författningarna handräckning i den omfattning som hanteringen av situationen kräver.
Vid sidan av de operativa insatserna accentueras i samband med hanteringen av störnings-
situationer säkerställandet av informationsgången mellan aktörerna, samt att statsledningen
informeras. Den behöriga myndigheten svarar också för kommunikationen.

Riksdagen informeras av statsministern och av de övriga statsrådsmedlemmarna i de olika
skedena av hanteringen av störningssituationen. Riksdagen deltar i behandlingen av ärenden
när den behandlar regeringspropositioner, budgetpropositioner, redogörelser, meddelanden,
upplysningar från statsministern och statsrådets skrivelser. Vid allvarliga störningssituationer
har riksdagen i praktiken så snabbt som möjligt underrättats officiellt genom en upplysning
från statsministern.

Republikens president får av statsministern och av de övriga statsrådsmedlemmarna de ut-
redningar som behövs om alla aktuella ärenden som hänför sig till republikens presidents
beslutanderätt och till ledningen av utrikespolitiken. Republikens president stadfäster lagar och
fattar utifrån statsrådets förslag till avgörande beslut om att Finland ska delta i militär krishan-
tering och om att deltagande ska upphöra samt beslut om att försätta militära avdelningar i
hög beredskap. Republikens president beslutar också i militära kommandomål på det sätt som
bestäms i lagen om försvarsmakten. Statsrådet konstaterar i samverkan med republikens pre-
sident att en störningssituation i landet har utvecklats så att det råder undantagsförhållanden.

Statsministern leder statsrådets verksamhet och ser till att beredningen och behandlingen av
de ärenden som hör till statsrådet samordnas, samt för ordet vid statsrådets allmänna sam-
manträde, vid regeringens överläggning och i ministerutskotten. En minister är chef för ett
ministerium eller behandlar ärenden som hör till ministeriernas ansvarsområden. Ministern
ansvarar för att statsministern och de övriga ministrarna informeras om ärenden som hör till
ministerns ansvarsområde och om åtgärder som har vidtagits med anledning av dem.

De beslut som krävs för hanteringen av situationen ska fattas av statsrådets allmänna sam-
manträde, det berörda ministeriet eller av någon annan behörig myndighet.

Varje ministerium svarar inom sitt ansvarsområde för beredningen av de ärenden som hör till
statsrådet och för att förvaltningen fungerar som sig bör. Ministeriet leder verksamheten på
sitt ansvarsområde och samarbetar vid behov med de övriga förvaltningsområdena. För den
allmänna samordningen av hanteringen av störningssituationer ansvarar statsrådets kansli som
en del av sin uppgift att biträda statsministern vid den allmänna ledningen av statsrådet.

Ministern har ansvar för beredningen av ärenden inom sitt verksamhetsområde, för att förvalt-
ningen fungerar som sig bör, för det samarbete som behövs och för beslut i ministeriet som
hör till ministerns behörighet. Ministern ansvarar dessutom för sådana ärenden som på före-
dragning har förts för avgörande till och har avgjorts vid statsrådets allmänna sammanträde

15

och vilka ministern har varit med och beslutat om, och i fråga om vilka han eller hon inte har
anmält en avvikande mening.

Frågan om till vilket ministerium ett ärende hör – eller vilket ministerium som handlägger ett
vittbärande ärende – avgörs vid behov vid statsrådets allmänna sammanträde.

Som stöd för den beredning som anknyter till hanteringen av störningssituationer kan minis-
terutskotten, kanslichefsmötet, beredskapschefsmötet och ministeriernas permanenta samar-
betsorgan anlitas. Beroende på störningssituationen kan vid behov också säkerhetskommitténs
sakkunskap anlitas. I praktiken har regeringens överläggning visat sig vara ett effektivt verktyg
när det gäller att säkerställa informationsgången och diskussionen om fortsatta åtgärder inom
de olika förvaltningsområdena. Till säkerhetskommitténs uppgifter hör inte ledningen eller styr-
ningen av störningssituationer eller undantagssituationer.

Till kanslichefens uppgifter hör att sörja för den allmänna säkerheten inom ministeriet och
dess förvaltningsområde samt för beredskapen. Ministeriernas beredskapschefer bistår kans-
licheferna i hanteringen av störningssituationer. Beredskapsschefsmötets centrala uppgift i
störningssituationer är att stödja den behöriga myndigheten, statsrådet och dess ministerier
samt att vid behov göra förslag om samordning av åtgärder. Beredskapschefsmötena kan
antingen hållas regelbundet eller i enlighet med modellen för hantering av störningssituatio-
ner. Dessutom kan det vid ministerierna eller de andra behöriga myndigheterna finnas led-
ningsgrupper som när hanteringen av en störningssituation kräver det kan samlas också i
en sammansättning som breddats med intressegrupper. Kanslichefsmötet som arbetar under
ledning av statsministerns statssekreterare och beredskapschefsmötet stöder ledningen av
hanteringen av störningssituationer, och deras uppgifter kommer att definieras noggrannare i
bestämmelserna.

Beredskapsarrangemangen inom de olika förvaltningsområdena bildar den stomme utifrån vil-
ken myndigheterna reagerar på störningssituationer. Statsrådets lägescentral är kontaktenhet.
Lägescentralen samordnar vid behov upprättandet av en lägesbild, tillsammans med den an-
svariga myndigheten och med de andra myndigheter som deltar i hanteringen av en störnings-
situation.

16

Bild 2	 Modell för hantering av störningssituationer

RIKSDAGEN

STATSMINISTERN
STATSRÅDETS

ALLMÄNNA SAMMANTRÄDE

MINISTERIET

DEN BEHÖRIGA MYNDIGHETEN

REGERINGENS ÖVERLÄGGNING
MINISTERUTSKOTTEN

MINISTERARBETSGRUPPERNA

AFTONSKOLAN,
REGERINGSPARTIERNAS

ORDFÖRANDEMÖTE
KANSLICHEFSMÖTET

BEREDSKAPSCHEFSMÖTET

REPUBLIKENS
PRESIDENT

SÄKERHETS-
KOMMITTÉN

RP–STATSRÅDET/
UTRIKES- OCH

SÄKERHETSPOLITISKA
MINISTERUTSKOTTET
GEMENSAMT MÖTE

7	 Tillgång till information, lägesbild och kommunikation

Tillgången till korrekt information och en tillförlitlig lägesbild skapar förutsättningar för be-
slutsfattande. De ledningsarrangemang som gäller vid störningssituationer och undantags-
förhållanden och den lägesuppfattning som stöder arrangemangen hör till de delar av den
övergripande säkerheten som är centrala med tanke på krisberedskapen i samhället. Eftersom
störningssituationer kan ha vittgående konsekvenser på verksamhetsområdet för flera förvalt-
ningsområden krävs det förmåga att sammanställa och förmedla en sektorsöverskridande och
samordnad lägesbild.

Lägesbilden är en av de viktigaste beslutsgrunderna på alla verksamhetsnivåer. En tillförlit-
lig lägesbild, dvs. den behöriga myndighetens uppfattning om det inträffade och de faktorer
som påverkat det och en bedömning av utvecklingsalternativen, är en nödvändig förutsättning
för beslutsfattandet på alla nivåer. Den behöriga myndigheten har det operativa ansvaret.
Informationen måste i ett tidigt skede förmedlas till statsledningen. Statsledningen eller någon
annan myndighet kan ha information som den behöriga myndigheten inte har: därför måste
informationsgången till den behöriga myndigheten säkerställas.

Utöver den behöriga myndighetens lägesrapporter måste statsledningen få tillförlitliga uppgifter
för att hantera helheten. Lägesbildsverksamheten bör utvecklas så att statsförvaltningen under
alla förhållanden förfogar över en tidsenlig och vid behov analyserad lägesbild. Lägesbilden
sammanställs med utgångspunkt i myndigheternas lägesbilder och öppna källor.

Till statsrådets kanslis strategiska uppgifter hör att upprätthålla statsrådets lägesbild. I detta
syfte finns vid statsrådets kansli statsrådets lägescentral, som tar fram information om hän-
delser i realtid och skapar en lägesbild för statförvaltningen som har sammanställts utifrån

17

uppgifter från de behöriga myndigheterna. Lägescentralen sammanför uppgifter från olika
förvaltningsområden och lämnar utgående från dem en rapport till statsledningen. På motsva-
rande sätt förmedlar lägescentralen information om helheten till de behöriga myndigheterna
och till andra myndigheter.

Statsrådets lägescentral kommer att omorganiseras. Lägescentralens verksamhets- och led-
ningsmodeller samt informationsgången ses över så att de motsvarar de krav som den föränd-
rade omvärlden ställer. I översynen ska informationsgången mellan statsrådet och de behöriga
myndigheterna, de ändringar av bestämmelserna som verksamheten förutsätter samt de infor-
mationssystem som stöder verksamheten beaktas.

Informationsgången ska säkerställas genom lagstiftning så att statsrådets lägescentral och
det berörda ministeriet har rätt att få, och myndigheterna en aktiv skyldighet att lämna, de
uppgifter för att informera statsledningen som behövs för att förutse och hantera en viss
situation (inklusive säkerhetsklassificerat material). Informationen ska förmedlas till statsled-
ningen och till andra relevanta aktörer på ett effektivt sätt och så att informationssäkerheten
tryggas. Statsrådets lägescentral ska också nyttiggöra information som fås från öppna källor.
Lägescentralen ska förmedla den sammanställda informationen till den behöriga myndigheten
och till andra myndigheter. Lägescentralen ska dessutom vara Finlands nationella kontakten-
het för verksamheten i EU och inom andra internationella nätverk, på det sätt som föreskrivs
särskilt

Som stöd för statsledningens allmänna lägesbild vid statsrådets kansli ska lägesbildsfunktionen
sammanställa och vid behov samordna de föregripande översikter från de ministerier och be-
höriga myndigheter som hanterar säkerhetsfrågor som gäller frågor som är centrala med tanke
på den övergripande säkerheten.

Lägesbildsverksamheten vid ministerierna och de behöriga myndigheterna kommer att utveck-
las. I samband med detta planeras och genomförs verksamhetsmodellerna för ministeriernas
och de behöriga myndigheternas lägesbild och säkerställandet av informationsgången så, att
de kan samköras med funktionerna vid statsrådets lägescentral. Målet är att säkerställa en
snabb informationsgång och se till att statsledningen snabbt får en lägesbild.

En effektiv, rättidig och tillförlitlig extern och intern kommunikation är en väsentlig del av han-
teringen av störningssituationer och undantagsförhållanden. Med hjälp av goda samarbetsför-
faranden måste det säkerställas att kommunikationen överensstämmer med den kommunika-
tion som den myndighet som leder situationen förmedlar.

Varje ministerium svarar för den kommunikation som gäller den egna verksamheten och för
samordningen av kommunikationen inom förvaltningsområdet. Kommunikationsavdelningen
vid statsrådets kansli svarar för regeringens och statsministerns kommunikation samt för sam-
ordningen av statsrådets kommunikation. Kommunikationsavdelning har en representant vid
ministeriernas beredskapschefsmöten och kanslichefsmöten, vid regeringens överläggning, i
de relevanta ministerutskotten och i säkerhetskommittén. Frågor som gäller samarbetet kring
statsrådets kommunikation behandlas även vid mötena mellan ministeriernas kommunikations-
direktörer.

I störningssituationer är det viktigt att alla kommunikationsmedel och kanaler som står till myn-
digheternas förfogande används på ett flexibelt och heltäckande sätt. Inom kommunikations-
beredskapen bör man särskilt beakta de hotmodeller som ansluter till det moderna samhällets
tekniska störningskänslighet.

18

Hur kommunikationen genomförs och vilka effekter den har ska regelbundet följas upp och
utvärderas. Den systematiska uppföljningen och utvärderingen ska särskilt betjäna den strate-
giska ledningen av kommunikationen under både normala förhållanden och undantagsförhål-
landen.

8	 Ändringar av lagstiftningen som reformen kräver

De reformer som kommer att genomföras med utgångspunkt i principbeslutet gäller begreppet
övergripande säkerhet, effektiviseringen av den helhetsbetonade hanteringen av säkerheten,
statsrådets lägesbildsverksamhet och utvecklande av verksamheten på samarbetsforumen för
den övergripande säkerheten. Dessutom fastställs praxis för utarbetande av de dokument som
är centrala med tanke på den övergripande säkerheten samt dokumentens inbördes relation.

Vid bedömningen av behovet av lagändringar ska åtminstone följande förordningar beak-
tas: reglementet för statsrådet (3.4.2003/262), statsrådets förordning om statsrådets kansli
(4.4.2007/393), statsrådets förordning om säkerhets- och försvarskommittén (10.4.2003/288)
och statsrådets förordning om Delegationen för försvarsundervisning (4.5.2006/329). Dessutom
kräver omorganiseringen av verksamheten vid statsrådets lägescentral att lagstiftningen änd-
ras.

19

BILAGA Statsrådets principbeslut om den övergripande säkerheten

BEGREPP INOM DEN ÖVERGRIPANDE SÄKERHETEN

1 Övergripande säkerhet

Övergripande säkerhet är ett måltillstånd där de hot som riktas mot den nationella suveräni-
teten och befolkningens levnadsmöjligheter och mot andra vitala funktioner i samhället kan
hanteras. Samhällets vitala funktioner tryggas genom samarbete mellan myndigheter, närings-
liv och organisationer.

Hanteringen av den övergripande säkerheten innefattar beredskap inför hot, störnings- och
krisledning samt återhämtning efter störningar och kriser.

2 En bred säkerhetsuppfattning

Alla säkerhetsfrågor som innefattar hot som kan medföra betydande olägenhet eller risk för
Finland, dess befolkning och samhället.

3 Samordning av funktioner; samordning

Samarbete som sker i syfte att utbyta information och sammanjämka funktioner med sikte på
att nå ett gemensamt mål.

4 Samhällets vitala funktioner; vital funktion

En för samhällsverksamheten nödvändig funktion. Enligt säkerhetsstrategin för samhället
(statsrådets principbeslut 16.12.2010) är samhällets vitala funktioner ledning av staten, in-
ternationell verksamhet, Finlands försvarsförmåga, den inre säkerheten, ekonomins och infra-
strukturens funktionsförmåga, befolkningens utkomstskydd och handlingsförmåga samt men-
tal kristålighet.

5 Inre säkerhet

Ett samhällstillstånd där var och en kan åtnjuta de rättigheter och friheter som rättssystemet
garanterar utan att känna befogad rädsla och otrygghet på grund av brottslighet, störningar,
olyckor eller fenomen och förändringar i det finska samhället eller i den internationaliserade
världen.

20

6 Totalförsvar

Alla de militära och civila åtgärder genom vilka Finlands nationella suveränitet samt befolkning-
ens levnadsmöjligheter och säkerhet tryggas mot ett yttre hot, ett hot som förorsakas av andra
stater eller något annat hot.

Samordningen av totalförsvaret omfattar samordning av de åtgärder inom den offentliga sek-
torn, dvs. statsrådet, statens myndigheter och kommunerna, och inom den privata sektorn
samt den frivilliga verksamhet som medborgarna deltar i som syftar till att upprätthålla samhäl-
lets vitala funktioner i alla situationer.

7 Beredskap

Den verksamhet genom vilken det säkerställs att uppgifterna kan skötas så väl som möjligt i
alla situationer. Bestämmelser om skyldighet att vidta förberedelser för verksamhet under un-
dantagsförhållanden finns i 12 § i beredskapslagen. Under undantagsförhållanden är utgångs-
punkten den att man fungerar med den myndighetsorganisation som tillämpas under normala
förhållanden. Under undantagsförhållanden kan myndigheternas uppgifter förändras eller upp-
giftsbördan öka. Eventuellt måste också uppgifter utföras med en snävare tidtabell. För att
hantera förändringar krävs det att man redan under normala förhållanden har beredskap för
undantagsförhållanden. En kris kan också uppstå så plötsligt att man måste ha beredskap för
den i förväg. Beredskapen för undantagsförhållanden har ofta också ett nära samband med
den verksamhetsplanering som gäller exceptionella situationer, vilka är lindrigare än undan-
tagsförhållanden.

Som exempel på beredskapsverksamhet kan nämnas beredskapsplaner, tekniska och struktu-
rella förberedelser inför undantagsförhållanden, utbildning och övningar samt reservering av
lokaler och kritiska resurser. Planeringen av kommunikationen och informationshanteringen
under undantagsförhållanden är en del av beredskapsverksamheten. En annan viktig del av
beredskapen är att det utfärdas anvisningar om beredskap. Myndigheten får utan särskilt be-
myndigande utfärda anvisningar på området för sin lagstadgade uppgift.

8 Försörjningsberedskap

Tryggande av ekonomiska funktioner samt tekniska system i anslutning till dem som är nöd-
vändiga för befolkningens utkomst, landets näringsliv och landets försvar med tanke på undan-
tagsförhållanden och därmed jämförbara allvarliga störningar.

