
1

ULKOASIAINMINISTERIÖ MUISTIO
 23.11.2015

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa.

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN JA NOPEAN
TOIMINNAN JOUKKOIHIN

1. Kriisinhallintaosallistumisesta yleisesti

Hallitusohjelman mukaisesti Suomi jatkaa aktiivista osallistumistaan kansainväliseen
kriisinhallintaan. Suomi osallistuu tällä hetkellä 13 sotilaalliseen kriisinhallintaoperaatioon
yhteensä noin 480 sotilaalla ja 16 siviilikriisinhallintaoperaatioon noin 120 asiantuntijalla.
Painopisteinä ovat Lähi-itä (Libanon ja Irak), Afganistan ja Länsi-Balkan sekä
siviilikriisinhallinnan osalta Ukraina.

Sotilaalliseen kriisinhallintaan osoitettujen määrärahojen osalta periaatteena on, ettei varoja
budjetoida ennakoivasti. Määrärahat ja tulevien vuosien kehykset suunnitellaan tehtyjen
kansallisten osallistumispäätösten pohjalta ja mahdolliset lisärahoitustarpeet, esimerkiksi
osallistuttaessa uusiin operaatioihin tai päätettäessä jatkaa osallistumista käynnissä olevaan
operaatioon, rahoitetaan lisätalousarviomenettelyn kautta.

Suomi on edellisen kriisinhallintakatsauksen jälkeen tehnyt päätökset osallistumisesta
Välimeren EUNAVFOR MED Operaatio Sophiaan, osallistumisen kasvattamisesta YK:n
MINUSMA-operaatiossa Malissa ja osallistumisen lopettamisesta Liberian UNMIL-operaatiossa.
Loppuvuodesta 2015 päätetään Suomen jatko YK:n Libanonin UNIFIL-operaatiossa sekä
linjataan osallistuminen Afganistanin Resolute Support–operaatiossa.

YK:n yleiskokouksen korkean tason viikolla Yhdysvaltain johdolla järjestetyssä rauhanturvan
huippukokouksessa Suomi ilmoitti uusista panostuksista YK:n rauhanturvaan: jatko Libanonin
UNIFIL-operaatiossa suomalais-irlantilaisen pataljoonan johtovaltiona noin 350 sotilaalla
marraskuuhun 2016, jonka jälkeen osallistuminen noin 170 sotilaalla 2017–2018, Malin
MINUSMA-operaatioon osallistumista vahvistetaan viidestä enintään 20 sotilaaseen, pääosin
sotilastarkkailijoilla, YK:n rauhanturvaamisen suorituskykyjen valmiusjärjestelmään
rannikkojääkäriyksikön, erikoisjoukkoja ja suojelun erikoisosaston vuosista 2017–2018 alkaen,
20 poliisia YK:n rauhanoperaatioihin vuonna 2016.

Osallistumisella sotilaalliseen kriisinhallintaan on merkittävää vaikutusta puolustusvoimien
suorituskykyjen kehittämiseen. Tärkeimpänä hyötynä on kotimaan puolustuksen
suorituskykyjen, henkilöstön, koulutuksen, kaluston ja taktiikoiden kehittäminen vaativissa
olosuhteissa. Operaatioissa kyetään lisäksi jatkokouluttamaan reserviläisistä koostuvia joukkoja
silloin, kun niitä käytetään joukkokokonaisuuksina, kehittämään teknisiä erikoissuorituskykyjä,
saamaan kansainvälistä esikuntakokemusta vaativista operaatioista sekä hankkimaan nuorille
upseereille kokemusta reserviläisten ja joukkojen johtamisesta. Toimiminen monikansallisessa
ympäristössä tukee myös sotilaallisen yhteistoimintakyvyn ja yhteensopivuuden kehittämistä.

Sotilaallisella ja siviilikriisinhallinnalla on myös välillinen vaikutus Eurooppaan suuntautuvaan
muuttoliikkeeseen ja pakolaiskriisiin, sillä konfliktit ovat muuttoliikkeen keskeinen perussyy.
Lähtö- ja kauttakulkumaiden kansallisen kapasiteetin vahvistaminen mm. rajavalvontaan ja
kansainvälisen rikollisuuden torjuntaan liittyen on tärkeässä roolissa. Oikeusvaltion

2

kehittämisellä, olojen vakauttamisella, turvallisuussektorin uudistamisella ja ihmisoikeuksien
parantamisella voidaan vähentää työntötekijöitä. Sotilaallinen kriisinhallinta puolestaan tukee
turvallisen toimintaympäristön tuottamista siviilitoimijoille.

Muuttoliikkeen kannalta keskeisiä operaatioita, joihin Suomi osallistuu, ovat esimerkiksi EU:n
Välimeren EUNAVFOR MED Operaatio Sophia, ISILin vastainen kansainvälinen liittouma
Irakissa Operation Inherent Resolve (OIR), Afganistanin Resolute Support (RS), YK:n
MINUSMA-operaatio Malissa ja EU:n sotilaallinen koulutusoperaatio EUTM Mali.

Muuttoliikkeen kannalta merkityksellisiä siviilikriisinhallintaoperaatioita ovat EU:n Sahelin
alueen koulutus- ja neuvonanto-operaatiot EUCAP Sahel Mali ja EUCAP Sahel Niger. Näissä
operaatiossa tuetaan paikallisviranomaisia ihmissalakuljetuksen vastaisessa työssä. Tilanteen
salliessa tulee esille myös tällä hetkellä jäädytettynä olevan EU:n rajavalvontaoperaation
EUBAM Libyan uudelleenkäynnistäminen. Siviilikriisinhallintaoperaatioissa yli 40 prosenttia
suomalaisista asiantuntijoista työskentelee nykyisen muuttoliikekriisin kannalta keskeisissä
lähtö- ja kauttakulkumaissa toimivissa operaatioissa.

2. Ajankohtaisia kysymyksiä sotilaallisessa kriisinhallinnassa

Suomen suurin kriisinhallintaosallistuminen on tällä hetkellä YK:n UNIFIL-operaatiossa
Libanonissa. Suomi toimii 31.5.2016 asti suomalais-irlantilaisen pataljoonan johtovaltiona
enintään 350 sotilaalla. Loppuvuonna 2015 tehdään sotilaallisesta kriisinhallinnasta annetun
lain mukainen päätös Suomen jatko-osallistumisesta operaatioon enintään 350 sotilaalla sekä
johtovaltioroolissa jatkamisesta marraskuun 2016 loppuun asti, ja vuosina 2017–2018 noin 170
sotilaalla Irlannin ottaessa johtovaltioroolin.

Afganistanin turvallisuusrakenteiden ja -joukkojen strategisen tason koulutukseen, tukeen ja
neuvonantoon keskittyvän Naton Resolute Support -operaation tavoitteena on lisätä maan
vakautta. Suomen päätös osallistumisesta RS-operaatioon noin 80 sotilaalla tehtiin 19.12.2014.
Päätös on voimassa toistaiseksi ja pohjautuu Naton kriteeripohjaiseen operaatiosuunniteluun.
Suomalainen joukko toimii Saksan johtamalla pohjoisella komentoalueella ja Kabulissa. Joukon
vahvuutta on supistettu suunnitelmien mukaisesti syksyn 2015 aikana noin 40 sotilaaseen
alkuperäisenä tavoitteena siirtyä kokonaan Kabul-keskeiseen toimintaan vuoden 2016 alussa.
RS-operaation oli määrä päättyä vuoden 2016 lopussa, mutta Afganistanin turvallisuustilanteen
ei enää katsota mahdollistavan tässä aikataulussa pitäytymistä. Nato valmistautuu jatkamaan
operaation ensimmäistä alueellista vaihetta ja RS-operaatiota aiemmin suunniteltua pidempään.
Saksa on pyytänyt myös Suomea jatkamaan pohjoisella komentoalueella, minkä Suomi nyt
suunnittelee tekevänsä.

Suomi osallistuu kansainvälisen ISILin vastaisen koalition puitteissa Irakin turvallisuussektorin
koulutusyhteistyöhön OIR-operaatiossa (Operation Inherent Resolve) Pohjois-Irakissa 49
sotilaalla. Operaation tavoitteena on kehittää Irakin turvallisuusjoukkojen omaa kykyä kukistaa
ISIL. Suomalaiset sotilaat ovat kouluttaneet autonomisen kurdialueen peshmerga-sotilaita
Erbilissä sijaitsevassa Kurdistan Training Coordination Center -keskuksessa elokuusta 2015
lähtien. Erbilin koulutuskeskus on yksi Irakin kuudesta koulutuskeskuksesta Suomi teki
osallistumispäätöksen yhden vuoden määräajaksi, joka umpeutuu elokuussa 2016. ISILin
vastainen toiminta tulee jatkumaan vielä pitkään, samoin tarve koalition antamalle
koulutukselle Irakissa. Mahdollisesta jatko-osallistumisesta päätetään aikanaan erikseen
sotilaallisesta kriisinhallinnasta annetun lain mukaisesti.

Suomi on osallistunut EU:n kesäkuussa käynnistettyyn ihmissalakuljetuksen vastaiseen
EUNAVFOR MED Operaatio Sophiaan sen käynnistämisestä saakka. Operaation tavoitteena on

3

ihmissalakuljetus- ja ihmiskauppaverkostojen liiketoimintamallin häiritseminen ja siten
Eurooppaan suuntautuvan laittoman maahanmuuton vähentäminen. Parhaillaan operaatiossa
toimii kahdeksan suomalaista esikuntaupseeria, ja valmisteilla on alustarkastusosaston
lähettäminen operaatioon tasavallan presidentin 30.10.2015 tekemän päätöksen mukaisesti.
Saksalaiseen sota-alukseen tukeutuvan suomalaisosaston tehtävänä on suorittaa
salakuljetuksesta ja ihmiskaupasta epäiltyjen alusten tarkastuksia kansainvälisillä vesillä YK:n
turvallisuusneuvoston lokakuun alussa hyväksymän päätöslauselman 2240(2015) puitteissa.
Osallistuminen on sidottu operaation parhaillaan käynnissä olevaan ns. 2 (a)–vaiheeseen, joka
kattaa tiedustelutehtävien ohella ihmissalakuljetuksesta tai -kaupasta epäiltyihin aluksiin
nousun, alusten tarkastukset, haltuunoton ja käännyttämisen kansainvälisillä vesillä. EU:n
neuvosto päättää operaation etenemisestä seuraaviin vaiheisiin arvioituaan etenemisen
poliittisten ja oikeudellisten edellytysten täyttymistä, huomioiden mahdollisen YK:n
turvallisuusneuvoston valtuutuksen ja rannikkovaltioiden suostumuksen.

3. Suomen osallistuminen siviilikriisinhallintaan

Viimeisen puolentoista vuoden ajan Suomen siviilikriisinhallintapainopisteeksi on muodostunut
Ukraina. Ukrainassa ja Ukrainan rajoilla toimii tällä hetkellä reilu kolmannes (35 henkilöä)
Suomen lähettämistä siviilikriisinhallinta-asiantuntijoista (yhteensä 112 henkilöä). Suurin osa
suomalaista asiantuntijoista (26 henkilöä) on Etyjin SMM-monitorointioperaatiossa (Special
Monitoring Mission to Ukraine), mikä on tällä hetkellä Suomien suurin yksittäinen
siviilikriisinhallintapanos. Operaatio pyrkii tarkkailemaan Venäjän vastaista raja-aluetta sekä
sovittuja puskurivyöhykkeitä ja on tuottanut kansainväliselle yhteisölle tietoa tilanteesta paikan
päällä. Operaatiossa on yhteensä noin 600 tarkkailijaa, Etyjin tavoitteena – minkä
saavuttamiseen vaikuttaa mm. Itä-Ukrainan turvallisuustilanne – on kaksinkertaistaa
operaation koko tuhanteen tarkkailijaan. Venäjän puolella rajaa ja SMM:stä erillään toimii
Etyjin rajaoperaatio OM (OSCE Observer Mission at the Russian Checkpoints Gukovo and
Donetsk). Ukrainassa toimii myös EU:n neuvonanto-operaatio EUAM Ukraina, jossa on kolme
suomalaista. Tämän Ukrainan turvallisuussektorin uudistamista tukevan operaation
mandaattia ollaan laajentamassa kattamaan strategisen tason neuvonnan ohella myös
operatiivisempi koulutustoiminta. Samalla arvioidaan mahdollisuuksia operaation läsnäolon
laajentamiseksi Kiovan ulkopuolelle.

Kosovon poliisi-, oikeus-, ja tullijärjestelmän kehittämistä tukeva EULEX Kosovo on EU:n tähän
asti suurin siviilikriisihallintaoperaatio. Operaation nykyinen mandaatti päättyy kesäkuussa
2016. EU:ssa on aloitettu keskustelu mandaatin mahdollisesta jatkamisesta kahdella vuodella.
Jo alkaneessa transitiovaiheessa osa toiminnoista siirtyy EU:n pysyvän edustajan toimistoon.
Keskustelussa on tarkkailu- ja mentorointitehtävien vähentäminen. Operaatiossa toimii tällä
hetkellä 16 suomalaista asiantuntijaa.

Vuodesta 2007 toiminut EU Police Mission in Afghanistan keskittyy Afganistanin
sisäministeriön reformin tukemiseen, afgaanisiviilipoliisin toiminnan ammattimaistamiseen ja
poliisin toiminnan parempaan linkittämiseen oikeussektoriin muun muassa poliisi-syyttäjä -
yhteistyön avulla. Operaation nykyinen mandaatti päättyy vuoden 2016 lopussa. Suomi on yksi
merkittävimpiä operaatioon asiantuntijoita lähettäviä maita, tällä hetkellä operaatiossa on 16
suomalaista asiantuntijaa ja operaation päällikkönä toimii suomalainen.

4

4. Suomen osallistuminen koulutusyhteistyöhön sekä asiantuntija- ja materiaalituen
antamiseen kolmansille maille

Kriisinhallinnan kehitykseen kuuluu osallistuminen kriisialueiden maiden
turvallisuusrakenteiden vahvistamiseen. Suomi osallistuu aktiivisesti turvallisuussektorin
uudistamiseen ja puolustuskapasiteetin kehittämiseen tähtäävään työhön niin EU:ssa, Natossa
kuin YK:ssa.

Euroopan unionin hankkeet

EU:n kumppanimaiden kapasiteettien kehittämistä koskeva hanke (Capacity Building for
Security and Development, CBSD) on osa kesäkuun Eurooppa-neuvoston päätösten
toimeenpanoa. Aloitteen tavoitteena on lisätä EU:n kriisinhallintatoimien ja laajemmin ulkoisen
toiminnan kokonaisvaltaisuutta ja vaikuttavuutta mahdollistamalla EU:n työkalujen
tehokkaampi hyödyntäminen kolmansien maiden turvallisuusviranomaisten tukemisessa.

Aloitteen eräänä keskeisenä elementtinä on EU:n rahoitusinstrumenttien tehokkaampi ja
johdonmukaisempi hyödyntäminen myös sotilaallisten kriisinhallintaoperaatioiden tukena.
Merkittävänä hyötynä nähtäisiin, että EU kykenisi osallistumaan kolmansien maiden
asevoimien materiaalin hankintaan ja infrastruktuurin kehittämiseen, esimerkiksi
majoitustilojen ja viestintävälineiden osalta. Rahoituksessa on kolme mahdollista päälinjaa:
Afrikan rauhanrahaston (African Peace Facility, APF) käyttöperusteiden laajentaminen,
turvallisuuteen ja kehitykseen keskittyvän järjestelyn perustaminen nykyisten
ulkosuhdeinstrumenttien puitteissa ja erillinen materiaali- ja koulutustukeen keskittyvä
rahoitusinstrumentti.

EU:n turvallisuus- ja puolustusakatemian puitteissa Suomi on tarjonnut useita siviili- ja
sotilaallisen kriisinhallinnan koulutustapahtumia.

Naton hankkeet

Nato pyrkii puolustuskapasiteetin kehittämistoiminnallaan (Defence and Related Security
Capacity Building, DCB) lisäämään vakautta lähialueillaan ja osoittamaan tukea
kumppanimailleen. Tällä hetkellä Naton DCB-tukipakettien kohdemaat ovat Georgia, Moldova,
Jordania ja Irak. Niillä pyritään täydentämään muiden kansainvälisten järjestöjen (YK, EU, Etyj)
työtä. Varsinaisten DCB-tukipakettien lisäksi Nato antaa vastaavanlaista tukea myös muille
kumppanimailleen kuten Ukrainalle ja Afganistanille.

Suomi tarkastelee mahdollisuuksiaan osallistua Naton puolustuskapasiteetin
kehittämistoimintaan DCB-kohdemaissa sekä Ukrainassa ja Afganistanissa. Suomen tuki voisi
olla koulutuksen tarjoamista Suomessa tai kumppanimaassa, lyhyt- ja pitkäaikaista
asiantuntijatukea sekä rahoitusta. Tukea voitaisiin tarjota sekä osana pohjoismais-balttialaista
yhteistyötä (Nordic-Baltic Assistance Program, NBAP) että kansallisesti. Maaryhmätoiminta
mahdollistaa resurssien tarkoituksenmukaisen käytön, tuen pitkäjänteisyyden ja monipuolisen
asiantuntijapohjan.

Suomen on tarkoitus liittyä mukaan pohjoismais-balttialaiseen yhteistyöhön Naton Georgiaan
perustaman koulutuskeskuksen (Joint Training and Evaluation Centre, JTEC) tukemiseksi. JTEC-
koulutuskeskuksen tarkoituksena on tukea Georgiaa turvallisuus- ja puolustussektorin
reformissa, vahvistaa Georgian asevoimien yhteistoimintakykyä Naton jäsenmaiden joukkojen
kanssa sekä edistää alueellista vakautta Mustallamerellä. Suomen tuki toteutetaan osana
NORDEFCOn ja Baltian maiden yhteistä NBAP-tukipakettia. Samalla se lasketaan osaksi Suomen
osallistumista Naton Georgia-tukipakettiin.

5

Suomi selvittää mahdollisuuksia antaa asiantuntijatukea Jordanialle rajaturvallisuuden
parantamiseksi. Tuki laskettaisiin osaksi Suomen osallistumista Naton Jordania-tukipakettiin.

Suomi on valmis käynnistämään puolustushallinnon kahdenvälisen koulutus- ja
asiantuntijatuen antamisen Ukrainalle. Lisäksi voidaan osoittaa asiantuntijatukea
monenkeskisessä viitekehyksessä (esim. NBAP) aloilla, jotka käsittelevät esim.
puolustussektorin budjetointia ja resurssijohtamista, henkilöstöhallintoa, strategista viestintää,
miinojen ja räjähtämättömien ammusten raivausta, puolustushallinnon oikeuspalveluiden
kehittämistä ja kyberturvallisuutta. Lisäksi Suomi voi osallistua kriisinhallintakoulutukseen
Nordefco/NBAP -kehyksessä, esimerkiksi lähettämällä kouluttajia Ukrainan
koulutuskeskukseen. Käytännössä kyse on pienimuotoisesta koulutus- ja asiantuntijatuesta.

Suomi jatkaa osallistumistaan Naton kumppanuusrahastoihin (Trust Funds). Walesin
huippukokouksessa hyväksytyistä Ukrainaa tukevista rahastohankkeista Suomi tarkastelee
mahdollisuuksia antaa rahoitusta esimerkiksi Bulgarian johtamaan
kuntoutusrahastohankkeeseen, jonka avulla tuetaan loukkaantuneiden sotilas- ja
turvallisuusjoukkojen kuntoutusta ja tarjotaan tukea Ukrainan lääketieteellisen
kuntoutusjärjestelmän kehittämiselle. Suomi voisi osallistua myös Naton Building Integrity–
hankkeen uusimman vaiheen rahoittamiseen. Rahastohanke tähtää korruption vähentämiseen
puolustusvoimissa sekä demokraattisesti valvottujen ja tehokkaasti toimivien
puolustusinstituutioiden kehittämiseen. Rahasto ei kohdistu yhteen maahan, vaan kohdemaihin
lukeutuvat mm. Ukraina, Georgia, Moldova, Afganistan ja jotkut Länsi-Balkanin maat. Suomi on
rahoittanut hankkeen aikaisempia vaiheita. Tuki Building Integrity -hankkeelle lasketaan osaksi
Suomen osallistumista Naton DCB-tukipaketteihin.

YK- ja muut hankkeet

Suomi on tukenut Libanonin asevoimia (Lebanese Armed Forces, LAF) suomalais-irlantilaisen
pataljoonan vastuualueella vuodesta 2014, mikä on täydentänyt Suomen osallistumista UNIFIL-
operaatioon. Hanke on toteutettu Suomen ja LAF:n kahdenvälisenä hankkeena, jossa on tuettu
Libanonin armeijan infrastruktuurin parantamista. Hanke on toteutettu UNIFIL:n strategisen
vuoropuheluprosessin viitekehyksessä ja sitä suunnitellaan jatkettavaksi toisella vuodella.

Tällä hetkellä Suomi osallistuu neljään sotilaskoulutusoperaatioon: EUTM Somaliassa, EUTM
Malissa, Naton Resolute Support Afganistanissa ja OIR Pohjois-Irakissa. Koulutuselementtejä
sisältyy muidenkin käynnissä olevien operaatioiden tehtäviin, esimerkkinä Bosnia-
Hertsegovinan EUFOR Althea.

Suomi panostaa YK:n piirissä toteutettavaan koulutustoimintaan ja tukee yhdessä muiden
Pohjoismaiden kanssa Itä-Afrikan valmiusjoukkoa (Eastern Africa Stand-by Force, EASF).
EASF:lle annettava tuki muodostuu kriisinhallintakurssien järjestämisestä kohdemaissa sekä
kohdemaiden henkilöstön kouluttamisesta Pohjoismaissa järjestettävillä kursseilla. Tukea
Afrikan rauhanturvakoulutukseen pyritään vahvistamaan, tässä Puolustusvoimien
kansainvälinen keskus (FINCENT) ja CMC Finland ovat keskeisiä toimijoita.

Suomi järjestää myös räätälöityä kriisinhallintakoulutusta tarvittaessa kolmansissa maissa.
FINCENT tekee tällä hetkellä kahdenvälistä yhteistyötä Etelä-Korean kanssa kansallisen
sotilastarkkailijakoulutuksen perustamiseksi ja tukee yhdessä Yhdysvaltojen kanssa
Kazakstanin rauhanturvaamiskoulutuskeskusta..

6

5. Suomen osallistuminen nopean toiminnan joukkoihin

Nopean toiminnan joukkojen (Nato Response Force, NRF sekä EU:n taisteluosastot, EU
Battlegroup, EUBG) merkitys kasvaa. Joukot ovat sotilaallisen kriisinhallinnan yksi väline, mutta
Suomen kannalta niillä on ensisijassa merkitystä puolustusvoimien suorituskykyjen
kehittämisen kannalta. Osallistuminen nopean toiminnan joukkoihin on osa Suomen
puolustuksen kehittämistä ja osallistumisen merkitys on säilynyt, vaikka joukkoja ei toistaiseksi
ole valmiusvuoron aikana käytetty.

Suomi jatkaa suunnitelmallista osallistumista EU:n taisteluosastoihin ja Naton nopean
toiminnan joukkoihin. Suomi osallistui vuoden 2015 ensimmäisellä puoliskolla Ruotsin
johtaman EU:n taisteluosaston valmiusvuoroon (Nordic Battle Group 2015, NBG15) ja osallistuu
vuoden 2016 jälkimmäisellä puoliskolla Ison-Britannian johtaman EU:n taisteluosaston
valmiusvuoroon. Pohjoismaiseen taisteluosastoon asetettiin maavoimien helikopteriosasto ja
tarvittavat tukielementit (kokonaisvahvuus noin 70 sotilasta). Ison-Britannian johtamaan
taisteluosastoon asetetaan tiedustelujoukkue, ilmatulenjohtoryhmä, esikuntaupseereita ja
tarvittavat tukielementit (kokonaisvahvuus noin 50 sotilasta). Valtioneuvoston selonteko
eduskunnalle sotilasosaston asettamisesta korkeaan valmiuteen annetaan keväällä 2016.

Mikäli taisteluosaston käyttäminen operaatioon tulisi päätettäväksi, tehtäisiin
osallistumispäätös sotilaallisesta kriisinhallinnasta annetun lain mukaisesti. Määrärahoja
mahdollisen operaatio-osallistumisen kustannusten kattamiseen ei ole budjetoitu.

Suomella ei ole jatkosuunnitelmia osallistumisesta EU:n taisteluosastojen valmiusvuoroihin.

Suomi on osallistunut Naton nopean toiminnan joukkojen (NRF) täydentävään joukkopooliin
(Response Forces Pool, RPF) vuodesta 2012 alkaen. Suomi ilmoitti NRF:n täydentävään
joukkopooliin vuodeksi 2015 merivoimien rannikkojääkärikomppanian, vuodeksi 2016
maavoimien helikopteriosastoyksikön ja maavoimien jääkärikomppanian sekä vuodeksi 2017
merivoimien aluksen ja maavoimien suojelun erikoisosaston. Vuodeksi 2018 joukkopooliin
ilmoitetaan ilmavoimien valmiusyksikkö.. Suomi seuraa Naton nopean toiminnan joukkojen
kehittämistä ja kumppanimaiden osallistumismahdollisuuksia sekä valmistautuu jatkamaan
osallistumista myös uudistetussa NRF:ssä kumppanimaan roolissa. Kumppanimaiden
osallistuminen on aina luonteeltaan täydentävää.

LIITE: Kartta Suomen osallistumisesta kansainväliseen kriisinhallintaan

