
1

ULKOASIAINMINISTERIÖ MUISTIO
 30.9.2016

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa.

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN JA NOPEAN TOIMIN-
NAN JOUKKOIHIN

1. Kriisinhallintaosallistumisesta yleisesti

Valtioneuvoston ulko- ja turvallisuuspoliittisen selonteon mukaan kansainvälisessä kriisinhallin-

nassa on kyse ulko- ja turvallisuuspoliittisesta vaikuttamisesta ja kansainvälisestä yhteistyöstä.

Sotilaallisella kriisinhallinnalla kehitetään samalla puolustusvoimien omia suorituskykyjä ja val-

miuksia. Puolustusvoimien näkökulmasta olisi tärkeää osallistua yhteen operaatioon perusyksik-

köä suuremmalla vahvuudella, jotta joukkokokonaisuuksien kouluttaminen ja harjoittaminen sekä

kokemusten ja parhaiden käytäntöjen kerääminen olisi mahdollista. Siviilikriisinhallinnassa pai-

nottuu kohdemaiden kapasiteetin kehittäminen sekä oikeusvaltiokehityksen ja hyvän hallinnon

tukeminen. Koulutustoiminta ja turvallisuussektorin kehittäminen korostuvat. Perinteisempien

operaatioiden lisäksi Suomi osallistuu myös rajattuihin ja lyhytkestoisiin kriisinhallintatehtäviin.

Hallitusohjelman mukaisesti sotilaallisissa kriisinhallintaoperaatioissa keskitytään Suomen kan-

nalta merkityksellisimpiin ja vaikuttavampiin operaatioihin. Suomen sotilaallista kriisinhallinta-

osallistumista on arvioitu kevään kriisinhallintakatsauksessa linjatulla tavalla. Arvioinnissa käytet-

tiin kriteereinä mm. seuraavia kysymyksiä: Suomen kansainvälisen aseman ja puolustuskyvyn tur-

vaaminen; Suomen osallistumisen koko suhteessa koko operaation vahvuuteen; Suomelle osoitetut

tehtävät ml. vaikuttavuusnäkökulma; muu kontribuutio alueella eli kokonaisvaltainen näkökulma;

mahdolliset yhteistyökumppanit, operaation kesto ja Suomen osallistumisen kesto.

Suomi osallistuu tällä hetkellä 13 sotilaalliseen kriisinhallintaoperaatioon yhteensä noin 500 soti-

laalla ja 20 siviilikriisinhallintaoperaatioon noin 100 asiantuntijalla. Eniten suomalaisia sotilaita on

Lähi-idässä (UNIFIL, UNTSO ja UNDOF) sekä Irakissa. Siviilikriisinhallinnan osalta osallistuminen

on suurinta Ukrainassa. Liitteenä on kartta Suomen osallistumisesta kansainväliseen kriisinhallin-

taan.

Vaikuttavuus

Harkinta osallistumisesta operaatioihin tehdään aina tapauskohtaisesti. Uusien operaatioiden

käynnistyessä arvioidaan, onko Suomella tarjottavana tarvittavaa osaamista, miten Suomen viite-

ryhmän maat ovat osallistumassa ja mitä ulko- ja turvallisuuspoliittisia näkökohtia operaatio-

osallistumisessa tulisi huomioida. Lisäksi arvioidaan, miten operaatioon osallistuminen lisää Suo-

men kansallisen puolustuksen suorituskykyjen kehittämistä. Pääsääntöisesti pyritään määräaikai-

siin osallistumispäätöksiin. Mikäli osallistumispäätös on voimassa toistaiseksi, tulisi määräajoin

arvioida Suomen osallistumisen vaikuttavuutta.

Osallistuminen EU:n ja kansainvälisten järjestöjen operaatioihin kehittää monipuolisesti kansallis-

ta kriisinhallintaosaamista ja antaa näkyvyyttä. Osallistuminen erikokoisiin operaatioihin on pe-

2

rusteltua. Osallistuminen EU:n operaatioihin on keskeinen osa aktiivista osallistumista EU:n yhtei-

sen turvallisuus- ja puolustuspolitiikan kehittämiseen. Länsimailta toivotaan vahvempaa osallis-

tumista sekä joukoilla että erikoissuorituskyvyillä YK:n operaatioihin, mikä myös Suomen on huo-

mioitava. Kansallisten suorituskykyjen kehittämiseksi on tärkeää osallistua myös Naton kriisinhal-

lintaoperaatioihin, tämä vahvistaa Suomen Nato-kumppanuutta. Uudentyyppisillä, erilaisiin koali-

tioihin perustuvilla operaatioilla (esim. Yhdysvaltain johtama ISIL:n vastainen yhteenliittymä) tai

kansainvälisten järjestöjen yhteisillä operaatioilla (esim. YK-OPCW) on merkittävä rooli kriisinhal-

linnassa.

Myös määrällisesti pienellä osallistumisella voi olla merkittävää vaikuttavuutta, esimerkiksi kun

kyseessä ovat pienikokoiset operaatiot, kuten koulutus- ja sotilastarkkailijaoperaatiot, tai kun

suomalainen toimii operaation keskeisissä johtotehtävissä. Toimiminen osana pohjoismaalais-

baltialaista yhteistyötä antaa panoksellemme kokoaan suuremman vaikuttavuuden ja on poliitti-

sesti tärkeää.

Malissa ja Somaliassa Suomi osallistuu useaan operaatioon. Tällaisissa tilanteissa arvioidaan krii-

sinhallintaosallistumisen vaikuttavuutta kokonaisuutena. Keskeistä on, mitä tehtäviä pienellä pa-

noksella hoidetaan. Merkittävien operaatioiden johtotehtävien saaminen puoltaa osallistumista

kokonaisvahvuudesta riippumatta.

Edellisen kriisinhallintakatsauksen jälkeen on päätetty lopettaa kaksi operaatio-osallistumista.

Osallistuminen merirosvouden vastaiseen EUNAVFOR Atalanta -operaatioon Somalian rannikolla

päättyy 31.12.2016 ja UNMOGIP-sotilastarkkailijaoperaatioon Intian ja Pakistanin raja-alueella

1.3.2017 mennessä. Päätökseen vaikuttivat mm. osallistumisen rajallinen vaikuttavuus kansallis-

ten suorituskykyjen kehittämisessä sekä UNMOGIP:n osalta pitkittynyt operaatio. Näistä laaditaan

vaikuttavuusarvioinnit, joissa huomioidaan tarvittavassa määrin myös itse operaatioiden tuloksel-

lisuus ja vaikuttavuus.

Uusia sotilaallisen kriisinhallinnan osallistumispäätöksiä on tehty UNDOF-operaation ja Libyan

kemiallisten aseiden hävittämisoperaation osalta. Libyan lyhytaikaisen osallistumisen päätök-

senteossa käytettiin ensimmäistä kertaa sotilaallisesta kriisinhallinnasta annetun lain 2 § 4 mo-

mentin toisen virkkeen mukaista menettelyä, jonka mukaan puolustusministeriö voi ulkoasianmi-

nisteriötä kuultuaan päättää yksittäisten sotilaiden lähettämisestä rajattuihin sotilastehtäviin.

YK:n vuoden 2015 rauhanturvahuippukokouksen seuranta

Lontoossa järjestettiin 8.9.2016 Yhdysvaltain syksyn 2015 YK:n rauhanturvahuippukokouksen

seurantakokous, jossa arvioitiin tehtyjen lupausten toimeenpanoa. Suomi on edennyt syksyn 2015

lupausten täyttämisessä seuraavasti:

1) Johtovaltiona toimiminen UNIFIL:n suomalais-irlantilaisessa pataljoonassa vuoden 2016 mar-

raskuun loppuun asti 350 sotilaalla. Tämän jälkeen Suomi jatkaa osallistumista operaatioon noin

170 sotilaalla vuoden 2018 loppuun saakka. Tämä lupaus on toteutettu.

2) Osallistumisen kasvattaminen YK:n Malin MINUSMA-operaatiossa korkeintaan 20 sotilaaseen,

ml. sotilastarkkailijoilla. Toimeenpano kansallisen päätöksen mukaisesti ei ole edennyt, mm. hei-

kon turvallisuustilanteen ja aseettomiin tarkkailijoihin liittyvien riskien takia. Vaihtoehtoja pää-

töksen toimeenpanemiseksi selvitetään.

3

3) Lupaus liittyen YK:n rauhanturvaosaston tukipyyntöön suorituskykyjen käyttöön saamiseksi

vuodelle 2017 on toteutettu. Suomi on ilmoittanut YK:n rauhanturvaamisen suorituskykyjen val-

miusjärjestelmään (UN Peacekeeping Capability Readiness System) vuosille 2017–2018 joukkopoo-

lin, joka koostuu rannikkojääkäriyksiköstä, erikoisjoukoista sekä suojelun erikoisosastosta (vuo-

desta 2018 alkaen).

4) Poliisiosallistumisen lisääminen YK-operaatioihin, tavoitteena 20 poliisia vuonna 2016. Suomi

on onnistunut kasvattamaan osallistumista merkittävästi. YK on vahvistanut 18 sekondeeratun

poliisin valinnat (UNMISS/Etelä-Sudan, UNMIL/Liberia, MINUSMA/Mali, MONUSCA/KDT Kongo,

UNSOM/Somalia). Ensimmäiset asiantuntijat lähtevät operaatioon 5.10.2016 (UNSOM). Rekrytoin-

tivaiheessa on edelleen viisi poliisiehdokasta.

5) Afrikan rauhanturvaamiskoulutuksen tuen tehostaminen, erityisesti Itä-Afrikan valmiusjoukol-

le. Puolustusvoimien kansainvälisen keskuksen (PVKVK/FINCENT) yhteistyössä Kriisinhallinta-

keskuksen (CMC Finland) kanssa järjestämien kurssien määrää on kasvatettu. Suomi on lisäksi yh-

dessä muiden Pohjoismaiden kanssa jatkanut Itä-Afrikan valmiusjoukon (Eastern Africa Stand-by

Force, EASF) henkilöstön kouluttamista. Suomi pyrkii myös sekondeeraamaan asiantuntijan Gha-

nassa sijaitsevaan rauhanturvakoulutuskeskukseen (Kofi Annan Centre).

2. Sotilaalliset kriisinhallintaoperaatiot

Suomi on osallistunut EU:n koulutusoperaatioon EUTM Maliin sen alusta, vuodesta 2013 lähtien.

Operaation mandaatti uudistettiin toukokuussa 2016 kahdeksi vuodeksi eteenpäin. Samalla ope-

raation rakennetta ja tehtäviä muutettiin. Muutokseen liittyneessä joukkojenmuodostamiskokouk-

sessa Suomi sai aiemman 11 tehtävän sijaan ainoastaan kaksi tehtävää. Suomi jatkaa toistaiseksi

tällä vahvuudessa. Kansallista osallistumispäätöstä (enintään 12 henkilöä) ei kuitenkaan tämän

johdosta muuteta.

Suomi osallistuu YK:n Malin MINUSMA-operaatioon tällä hetkellä viidellä rauhanturvaajalla. Kan-

sallinen osallistumispäätös on 20 sotilaalle, ja tarkoituksena oli, että lisäys tarkoittaisi ensisijaisesti

sotilastarkkailijatehtäviä. Tarkkailijoiden asettaminen on haasteellista maan heikon turvallisuusti-

lanteen ja aseistamattomille sotilastarkkailijoille aiheutuvien riskien takia. Suomi tarkastelee vaih-

toehtoisia osallistumismuotoja kansallisen osallistumispäätöksen puitteissa. Suomi jatkaa voimas-

sa olevien päätösten mukaisesti UNIFIL:n suomalais-irlantilaisessa pataljoonassa 30.11.2016 asti

350 sotilaalla. Pataljoonan johtovaltiovastuu luovutetaan Irlannille marraskuussa 2016, minkä jäl-

keen osallistumista jatketaan noin 170 sotilaalla vuoden 2018 loppuun asti. Osana Suomen vas-

tausta Ranskan marraskuun 2015 terrori-iskujen jälkeiseen avunpyyntöön Suomi on vahvistamas-

sa osallistumistaan operaatiossa 1.4.2017–31.8.2018 noin 160 sotilaan jääkärikomppanialla ope-

raation ranskalaisessa reservipataljoonassa. Suomen UNIFIL-osallistuminen nousee yhteensä noin

330 sotilaaseen.

Suomi päätti osallistumisesta UNDOF-operaatioon 3.6.2016 alkaen yhden vuoden ajaksi enintään

kolmella sotilaalla. Prikaatikenraali Mauri Koskela toimii operaatiossa apulaiskomentajana. Suomi

osallistuu UNTSO-sotilastarkkailijaoperaatioon edelleen noin 20 sotilaalla. UNTSO antaa tukea

UNIFIL- ja UNDOF-operaatioille.

Suomi osallistui Libyan kemiallisten aseiden hävittämisoperaatioon kahdella henkilöllä neu-

vonantaja- ja asiantuntijatehtävissä 24.8.–3.9.2016. OPCW:n valmistelema ja YK:n turvallisuusneu-

voston valtuuttama operaatio perustui Libyan avunpyyntöön maassa jäljellä olevien kemiallisten

4

aseiden lähtöaineiden tuhoamiseksi. Suomi tuki Tanskan johtamaa merikuljetusoperaatiota, jossa

kemikaalit kuljetettiin tuhottaviksi Eurooppaan. Kriisinhallintaosallistumisen lisäksi Suomi tukee

Libyan kemiallisten aseiden hävittämistä puolella miljoonalla eurolla OPCW:n rahaston kautta.

Suomi jatkaa osallistumista Välimeren ihmissalakuljetuksen vastaiseen EUNAVFOR MED Sophia

-operaatioon. Tasavallan presidentin 17.6.2016 tekemän päätöksen mukaisesti Suomi jatkaa osal-

listumista operaatioon enintään kymmenellä esikuntaupseerilla vuoden 2017 loppuun saakka.

Alustarkastusosasto jatkaa operaatiossa marraskuun 2016 loppuun saakka, kuukauden pidempään

kuin alkuperäisessä päätöksessä ennakoitiin.

EUNAVFOR MED Sophian mandaattia pidennettiin EU:ssa vuodella heinäkuun loppuun 2017. Man-

daattia myös laajennettiin kattamaan Libyan rannikkovartioston ja laivaston kouluttaminen ja

YK:n Libyan vastaisen asevientikiellon valvonta. Pääpaino on jatkossakin alkuperäisen mandaatin

toimeenpanossa. Koulutusyhteistyössä tavoitteena on Libyan sitouttaminen ihmissalakuljetuksen

vastaiseen toimintaan. Koulutuksella pyritään pohjustamaan operaation etenemistä seuraaviin

vaiheisiin, toimintaan Libyan aluevesillä ja osin myös maaperällä.

Suomen osallistumisen jatkamisesta ja vahvistamisesta kansainvälisen ISIL:n vastaisen yhteenliit-

tymän OIR-operaation turvallisuussektorin koulutusyhteistyössä Irakissa yhdellä vuodella

1.9.2016 alkaen päätettiin 29.4.2016. Suomen osallistumisen kokonaisvahvuus on noin 100 sotilas-

ta, käsittäen jatkamisen koulutustehtävissä 50 sotilaalla ja osallistumisen neuvonantotoimintaan

noin 50 sotilaalla. Mahdollisesta jatko-osallistumisesta linjataan keväällä 2017.

Muuta tukea Irakille jatketaan. Humanitaarisen ja vakauttamisavun tarve kasvaa, kun ISIL:n val-

taamia alueita vapautetaan. Suomi lupasi aiemman tuen lisäksi Irakin apulupauskonferenssissa

heinäkuussa 10 miljoonaa euroa lisätukea: 5 M€ miinanraivaustoiminnalle, 3 M€ YK:n vakautta-

misrahastoille ja 2 M€ humanitaarista apua. Suomi osallistuu myös kansainvälisen ISIL:n vastaisen

yhteenliittymän vierastaistelijaongelmaa käsittelevään työryhmään.

Naton ISAF:n seuraajaoperaatio Resolute Support Mission (RS) on tukenut Afganistanin turvalli-

suusjoukkojen kehittämistä viime vuoden alusta alkaen. RS-operaation oli määrä päättyä vuoden

2016 lopussa. Taustalla oli presidentti Obaman suunnitelma joukkojen vähentämisestä 2016 lop-

puun mennessä. Heikon turvallisuustilanteen vuoksi Yhdysvallat päätti säilyttää joukkojen määrän

8400 henkilössä. Varsovan huippukokouksessa päätettiin jatkaa RS-operaatiota vuoden 2016 jäl-

keen, edelleen ehtoperustaisesti ilman etukäteen päätettyä lopettamispäivämäärää. Operaatio siir-

tyy ns. joustavaan alueelliseen malliin. Koulutus- ja neuvonantotoiminta jatkuu myös maakunnissa,

joskaan läsnäolo ei ole välttämättä pysyvää. Pohjoisen komentoalueen johtovaltio Saksa on jatka-

massa nykyvahvuudella ja toivoo, etteivät muutkaan osallistujamaat vähentäisi joukkojaan. Ope-

raation sopeuttamista arvioidaan Naton loppuvuoden ministerikokouksissa, kun syksyn kausiarvi-

ointia käsitellään. Huippukokouksessa päätettiin jatkaa Afganistanin turvallisuussektorin taloudel-

lista tukea nykytasolla vuoteen 2020 saakka. RS-operaation jälkeisen turvallisuussektorin asian-

tuntijatuen (enhanced Enduring Partnership, eEP) valmistelua jatketaan.

Suomi jatkaa RS-operaatiossa olemassa olevan kansallisen päätöksen mukaisesti. Suomen panos

on tällä hetkellä noin 30 sotilasta. Näistä osa toimii Kabulissa ja osa Saksan johtamalla pohjoisella

komentoalueella. Pohjoisella komentoalueella toiminut suomalainen lääkintäryhmä ja sen kansal-

linen tukiosa pyritään kotiuttamaan vuoden 2016 loppuun mennessä yhtäältä ylläpitokustannuk-

siin ja toisaalta osallistumisesta saatavaan hyötyyn liittyvän arvion perusteella. Tämä supistus py-

5

ritään korvaamaan muulla vastaavankokoisella suorituskyvyllä. Suomi jatkaa tukeaan Afganistanin

turvallisuussektorille vuosina 2018–2020 Chicagon lupauksen tasolla, 6 miljoonaa euroa vuosit-

tain. Tästä 1,5 M€ kohdentuu armeijalle Naton rahaston kautta ja 4,5 M€ siviilipoliisille YK:n ra-

haston kautta.

Suomi on osallistunut Kosovon KFOR-operaatioon noin 20 henkilön vahvuudella. Suomi on aset-

tanut operaatioon yhteysupseeriryhmän sekä esikuntahenkilöstöä. Operaation kehittymisen myötä

sen tehtäviä ja kokonaisvahvuutta tarkastellaan vuoden 2017 aikana.

Suomi on osallistunut Bosnia-Hertsegovinan EUFOR Althea -operaatioon kahdeksan sotilaan vah-

vuudella. Suomi on kannattanut sotilasoperaation muuttamista koulutusoperaatioksi. Suomi jatkaa

osallistumistaan operaatiossa, mutta vahvuutta on tarkoitus jatkossa supistaa.

On mahdollista, että Naton kumppanimaille tarjotaan osallistumismahdollisuutta Naton Sea

Guardian -operaatioon, joka tukisi myös EUNAVFOR MED Sophia -operaatiota. Operaation tehtä-

väkenttään kuuluu mm. tilannetietoisuuden tukeminen, ihmissalakuljetuksen ja terrorismin tor-

juminen sekä merenkulun vapauden turvaaminen.

Vuoden 2016 sotilaallisen kriisinhallintaosallistumisen menojen (UM:n ja PLM:n pääluokat

yhteensä) arvioidaan olevan yhteensä noin 93 miljoonaa euroa, josta 86 M€ oli budjetoitu kehys-

ten puitteissa ja 7 M€ on lisämäärärahaa. Vuoden 2017 määräraha on 86 miljoonaa euroa, mihin

on tarkoitus lisätä kehyksen ulkopuolelta 18 M€ kulu, joka muodostuu Suomen osallistumisesta

UNIFILin ranskalaispataljoonaan. Vuonna 2018 kehysmääräraha on 88,6 M€, johon on tarkoitus

niinikään lisätä ao. vuoden kulut osallistumisesta UNIFILin ranskalaispataljoonaan, 16,6 M€. Vuo-

sina 2019–2020 kehysmääräraha on 67 M€ per vuosi. Käytäntönä on ollut, että kehykset suunni-

tellaan tehtyjen osallistumispäätösten pohjalta. Uudet operaatiot tai päätökset jatkaa osallistumis-

ta käynnissä oleviin operaatioihin rahoitetaan joko momentin varallaolorahasta tai lisätalousar-

viomenettelyn kautta. Lisärahoitustarpeisiin on varauduttava jatkossakin, tämä koskee erityisesti

mahdollisia nopeasti esille nousevia osallistumiskysymyksiä.

3. Siviilikriisinhallintaoperaatiot

Kun vuonna 2015 Suomella oli operaatioissa kuukausittain keskimäärin 120 asiantuntijaa, on asi-

antuntijamäärä tämän vuoden alkupuoliskolla laskenut reiluun sataan asiantuntijaan. EU:n operaa-

tioissa Suomi on edelleen väestömäärään suhteutettuna suurin asiantuntijoita lähettävä jäsenmaa.

Yli kolmannes Suomen siviilikriisinhallintaosallistumisesta keskittyy Ukrainaan. Suurin osa asian-

tuntijoista, hieman yli 20, on Etyj:n monitorointimissiossa (SMM). Noin 700 tarkkailijasta yli 600

toimii Itä-Ukrainan alueella. SMM:llä on merkittävä rooli Minskin sopimusten toimeenpanon seu-

rannassa. Sen toimintaedellytykset ovat ajoittain rajoitetut johtuen tarkkailijoiden liikkumisen es-

teistä ja turvallisuustilanteesta. Suomi osallistuu myös EU:n EUAM Ukraina -neuvonanto-

operaatioon, jonka tehtävä on ei-sotilaallisten turvallisuusviranomaisten ja -rakenteiden neuvon-

anto ja kehittäminen.

EUPOL Afganistan -poliisioperaatio päättyy vuoden 2016 lopussa. Parhaillaan keskustellaan sii-

tä, miten jatketaan pienimuotoisempaa tukea siviili- ja lähipoliisitoiminnan kehittämiseksi tä-

hänastisten tulosten ja paikallisomistajuuden varmistamiseksi. EU:n oikeusvaltio-operaatio

EULEX Kosovon mandaattia jatkettiin kesällä kahdella vuodella. EU:n tähän asti suurinta operaa-

tiota supistetaan, ja tehtäviä siirretään Kosovon viranomaisten vastuulle, EU:n erityisedustajalle ja

6

komissiolle. Operaation perustehtävät lainvalvonta- ja oikeushallinnon tukemisessa säilyvät pitkäl-

ti ennallaan.

Suomalaispoliisien osallistumista YK-operaatioihin on lisätty merkittävästi. 18 suomalaispolii-

sia on valittu mm. Etelä-Sudanin UNMISS-, Malin MINUSMA-, Liberian UNMIL-, Somalian UNSOM-,

ja KDT Kongon MONUSCO-operaatioissa. Tavoitteena on, että YK-

siviilikriisinhallintaosallistuminen saadaan pysyvämmin nostettua korkeammalle tasolle.

Suomi on saanut lisää siviilikriisinhallintaoperaatioiden päällikkötehtäviä. Kirsi Henriksson valit-

tiin EUCAP Sahel Niger -operaation päälliköksi ja Tuula Yrjölä Etyjin Tadžikistanin kenttäoperaati-

on päälliköksi. Ennestään Suomella on päällikkötehtävä Makedonian Etyj-missiossa Skopjessa (Ni-

na Suomalainen) ja EUPOL Afganistanissa (Pia Stjernvall).

Suomalaisista siviilikriisinhallinnan asiantuntijoista naisia on 40 prosenttia, mikä on selvästi yli

EU:n 20 prosentin keskiarvon. Naisten osuuden lisääminen kriisinhallinnassa ja operaatioiden joh-

totehtävissä on Suomelle tärkeä tavoite, ja se on toteutunut hyvin.

Suomen siviilikriisinhallintamääräraha oli vuosina 2013 ja 2014 17,4 M€, ja vuosina 2015 ja

2016 15,4 M€ vuodessa. Viime vuonna määräraha käytettiin täysimääräisesti. Vuodelle 2016 vara-

tusta 15,4 M€ määrärahasta jää jonkin verran käyttämättä, johtuen mm. kansainvälisten siviilikrii-

sinhallintaoperaatioiden henkilöstötarpeista ja eräiden suurten operaatioiden supistuksista. EU on

lopettamassa kahta suurta operaatiota (EUPOL Afganistan ja EULEX Kosovo), eikä Etyjin Ukrainan

SMM-operaatioon tällä hetkellä haeta uusia asiantuntijoita. Trendinä on, että EU:n siviilikriisinhal-

lintaoperaatiot ovat entistä pienempiä ja tehtävät rajatumpia. EU-osallistumisessa painopiste on

siirtymässä Afrikkaan, ja siellä kansalliseen rekrytointiin vaikuttavat haastavat toimintaympäristöt

ja myös kielitaitovaatimukset.

4. Suomen osallistuminen koulutusyhteistyöhön sekä asiantuntija- ja materiaalituen an-

tamiseen kolmansille maille

Koulutusvienti ja kohdealueen omien sotilaallisten suorituskykyjen kehittäminen on kasvava soti-

laallisen kriisinhallinnan muoto. Suomi osallistuu viiteen sotilaskoulutusoperaatioon: EUTM Soma-

lia, EUTM Mali, Resolute Support Mission (Afganistan) ja Operation Inherent Resolve (Irak). EUFOR

Althea -operaatiolla Bosnia-Hertsegovinassa on toimeenpaneva mandaatti, mutta toiminta keskit-

tyy pääasiassa koulutukseen.

Suomi tarjoaa Puolustusvoimien kansainvälisen keskuksen (PVKVK/FINCENT) ja Kriisinhallinta-

keskuksen (CMC Finland) kautta kriisinhallintakoulutusta YK:ssa, EU:ssa ja Natossa. Pyrkimyksenä

on edelleen kehittää Afrikan alueelle kohdistuvaa koulutustoimintaa. Esimerkkinä tästä ovat vuo-

den 2015 kokonaisvaltaisen kriisinhallinnan kurssi Keniassa ja siviilien suojelukurssi Ruandassa,

sekä tänä vuonna järjestetyt siviilien suojelukurssit Keniassa ja Seychelleillä.

YK

Suomi liittyi Kigalin siviilien suojeluperiaatteisiin (Kigali Principles on the Protection of Civilians)

toukokuussa 2016. Ei-sitovan asiakirjan tavoitteena on vahvistaa siviilien suojelun toteutumista

YK:n rauhanturvaoperaatioissa.

Suomi tukee UN WOMEN:n naisrauhanturvaajille suunnattua koulutuskurssia, joka järjestetään

Keniassa marraskuussa 2016. Tavoitteena on lisätä naisten osuutta rauhanturvaoperaatioissa. Täl-

7

lä hetkellä naisten osuus operaatioiden sotilaskomponenteissa on noin kolme prosenttia. Suomen

tuki on konkreettista pl 1325 (Naiset, rauha ja turvallisuus) -agendatyötä.

EU

EU:n kumppanimaiden kapasiteettien kehittämistä koskevan aloitteen (Capacity Building for Secu-

rity and Development, CBSD) toimeenpanossa on edetty. Komissio antoi heinäkuussa ehdotuksen

EU:n vakautta edistävän rahoitusvälineen (Instrument contributing to Stability and Peace, IcSP)

muuttamisesta niin, että siitä voitaisiin rahoittaa turvallisuus- ja puolustussektorin toimijoille an-

nettavaa materiaalitukea. Suomen näkökulmasta ehdotus on tervetullut. EU on tukenut turvalli-

suussektorin kehittämistä kumppanimaissa jo pitkään. Koulutustoiminnan tulokset jäävät vajaiksi,

ellei turvallisuusjoukkojen osaamisen lisäksi huolehdita myös joukkojen varustamisesta. EU:ssa

valmistelu jatkuu ja mm. avoimia oikeudellisia kysymyksiä pyritään selvittämään.

Ulkosuhdehallinto ja komissio antoivat heinäkuussa yhteisen tiedonannon turvallisuussektorin

reformien (Security Sector Reform, SSR) tukemisesta. Uusi kehysasiakirja kokoaa yhteen EU:n kei-

novalikoiman: YUTP- ja YTPP-välineet, kehitysyhteistyö- ja muut komission instrumentit sekä oi-

keus- ja sisäasioiden toimijat. Strategian on tarkoitus toimia kehyksenä myös CBSD-toimien toi-

meenpanolle.

Nato

Natolla on vakauden edistämistoimiin puolustus- ja turvallisuuskapasiteetin kehittämisen aloite

(Defence and Related Capacity Building, DCB). Nato tukee kumppanimaita räätälöidyllä asiantunti-

ja- ja koulutustuella. DCB-tukipaketit on hyväksytty Irakille, Jordanialle, Georgialle ja Moldovalle, ja

Nato on jatkanut Libyan tukitoimien suunnittelua. Nato ilmoitti Varsovan huippukokouksessa tuen

vahvistamisesta eteläisille kumppanimaille neljällä prioriteettialueella: terrorismin, pienaseiden

laittoman leviämisen ja improvisoitujen räjähteiden (IED) torjunta sekä rajavalvonnan tehostami-

nen. Varsovassa Nato päätti Irakin turvallisuussektorin koulutuksen osittaisesta siirtämisestä Jor-

daniasta Irakiin.

Suomi osallistuu yhdessä muiden Pohjoismaiden ja Baltian maiden kanssa Naton DCB-toimintaan

yhdellä asiantuntijalla koulutuksen suunnittelutehtävissä Georgian koulutuskeskuksessa (Joint

Training and Evaluation Center, JTEC). Tässä kokoonpanossa keskustellaan mahdollisista uusista

tukikohteista. Lisäksi Suomi jatkaa osallistumistaan Naton kumppanuusrahastoihin.

Eastern Africa Standby Force

Suomi tukee muiden Pohjoismaiden kanssa Afrikan unionin kriisinhallintakapasiteetin kehittämis-

tä kouluttamalla Itä-Afrikan valmiusjoukon (Eastern Africa Standby Force, EASF) henkilöstöä.

Vuonna 2016 Pohjoismaat tukevat lähes 30 koulutustapahtumaa yhdeksässä Itä-Afrikan maassa.

Kesällä 2016 tehdyn pohjoismaisen selvityksen johtopäätös oli, että tuen jatkamista pidetään tar-

peellisena. Siinä tulee keskittyä EASF:n operatiivisen suorituskyvyn ja oman koulutusjärjestelmän

kehittämiseen. Jatkosta on määrä päättää NORDEFCO-puolustusministerikokouksessa marras-

kuussa.

5. Suomen osallistuminen nopean toiminnan joukkoihin

8

Tiivis puolustusyhteistyö vahvistaa Suomen puolustusta ja turvallisuutta. Osallistuminen nopean

toiminnan joukkojen toimintaan on osa Suomen puolustuksen kehittämistä ja puolustusyhteistyö-

tä.

Naton nopean toiminnan joukot

Suomi on osallistunut Naton NRF-joukkojen täydentävään toiminaan vuodesta 2012 alkaen. Suomi

on ilmoittanut vuodesta 2016 lähtien kaksi joukkoa Naton NRF-joukkopooliin. Vuodeksi 2017

joukkopooliin on ilmoitettu merivoimien alus ja maavoimien suojelun erikoisosasto sekä vuodeksi

2018 ilmavoimien valmiusyksikkö. Osallistumista vuodelle 2018 on ollut tarkoitus täydentää lop-

puvuodesta 2016, ja samassa yhteydessä on ollut tarkoitus linjata osallistumisesta vuosille 2019–

2020. Vuodesta 2016 Suomen osallistuminen noudattaa uudistetun NRF:n mukaista osallistumista,

mikä tarkoittaa sitä, että joukot ovat osa NRF:n FFG-joukkokokonaisuutta (Follow-on Forces

Group). Jatkossa kyseeseen tulevat myös muut kumppanimaille avoimet joukkokokonaisuudet:

Very High Readiness Joint Task Force (VJTF) ja Initial Follow-on Forces Group (IFFG) sekä näiden

joukkojen koulutus- ja harjoitusyhteistyöhön osallistuminen. Suomen kannalta on tärkeää hyödyn-

tää kaikki kumppanimaille avoinna olevat mahdollisuudet puolustusvoimien suorituskykyjen ja

yhteistoimintakyvyn kehittämiseksi.

Euroopan unionin taisteluosastot

Suomi osallistuu parhaillaan Ison-Britannian johtaman Euroopan unionin taisteluosaston (EUBG)

valmiusvuoroon. Taisteluosastoon osallistuvat Suomen ja Ison-Britannian lisäksi Irlanti, Latvia,

Liettua ja Ruotsi. Suomi on asettanut taisteluosastoon tiedustelujoukkueen, ilmatulenjohtoryhmän,

esikuntaupseereita ja tarvittavat tukielementit. Suomalaisjoukon vahvuus on noin 50 sotilasta.

Valmiusvuoron jälkeen ulko- ja puolustusministeriö laativat arvion taisteluosasto-osallistumisen

hyödyistä Suomelle. Arviossa tarkastellaan Suomen tavoitteenasettelua suhteessa taisteluosasto-

konseptiin ja nopean toiminnan kyvyn kehittämiseen eri kansainvälisten toimijoiden kanssa. Li-

säksi selvitetään mahdollisuuksia Suomen jatko-osallistumiselle EU:n taisteluosastoissa. Tähän

palataan kevään 2017 kriisinhallintakatsauksessa.

6. Naton kehysvaltiokonsepti

Suomi selvittää mahdollista osallistumistaan Naton kehysvaltiokonseptityöhön Ison-Britannian ja

Saksan johtamissa maaryhmissä. Mahdollisuuksia arvioidaan osana nopean toiminnan joukkoihin

osallistumisen kokonaisuutta, kahden- ja monenvälistä puolustusyhteistyötä ja kansallisen puolus-

tuksen kehittämistä. Saksan johtamaan maaryhmään kuuluu 16 maata. Tavoitteena on kehittää

monikansallisia eurooppalaisia suorituskykyjä ja muodostaa joukkokokonaisuuksia esimerkiksi

kriisinhallinnan tarpeisiin. Ison-Britannian johtamassa kehysvaltioryhmässä on mukana 7 maata.

Joint Expeditionary Force -joukkopoolin (JEF) tavoitteena on tukea osallistujamaiden suorituskyky-

jen kehittämistä sekä Naton ja EU:n toimintakykyä.

7. EU:n kriisinhallintaharjoitus

Euroopan unionin Multilayer 2016 (ML16) -kriisinhallintaharjoitus järjestetään EU:n ulko-

suhdehallinnon johtamana 13.9.–20.10.2016. Tämä EU:n laajin päätöksenteko- ja suunnitteluhar-

joitus toteutetaan kaikissa jäsenmaissa nyt kolmannen kerran. Se keskittyy EU:n kykyyn vastata

nopeasti kehittyvään kriisiin kokonaisvaltaisesti. Harjoitukseen osallistuu EU:n ulkosuhdehallin-

non, neuvoston, neuvoston sihteeristön, komission, jäsenmaiden ja relevanttien EU-delegaatioiden

9

edustajia sekä Saksan harjoituksen käyttöön asettamat operaatio- ja joukkoesikunta. Suomesta

mukana ovat ulkoasiain-, puolustus- ja sisäministeriöt, valtioneuvoston kanslia sekä Pääesikunta.

Keskeisessä roolissa on myös Brysselin EU-edustusto.

LIITE: Kartta Suomen osallistumisesta kansainväliseen kriisinhallintaan

