
1

ULKOMINISTERIÖ MUISTIO

 26.9.2018

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa.

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN JA NOPEAN TOIMINNAN
JOUKKOIHIN

Muistiossa kuvataan Suomen osallistuminen kansainväliseen kriisinhallintaan ja nopean toiminnan
joukkoihin.

Suomi osallistuu aktiivisesti kansainväliseen kriisinhallintaan. Osallistuminen palvelee niin vastuun-
kantoa kansainvälisen rauhan ja turvallisuuden ylläpitämisestä kuin puolustusvoimien suoritusky-
vyn ja valmiuksien kehittämistä. Kansainvälinen kriisinhallinta on tärkeä osa Suomen ulko-, turval-
lisuus- ja puolustuspolitiikkaa. Osallistuminen perustuu Suomen ulko- ja turvallisuuspolitiikan pai-
nopisteisiin.

Suomi toteuttaa ja edistää kriisinhallinnan kokonaisvaltaista lähestymistapaa. Keskeistä on turvalli-
suuden ja vakauden vahvistaminen konfliktialueilla sekä konfliktista kärsivien maiden osaamisen ja
kapasiteetin vahvistaminen. Suomi on kohdistanut osaamistaan sen vuoksi koulutusoperaatioihin
erityisesti Afrikassa. Vakauden ja turvallisuuden lisääntyminen parantaa elinmahdollisuuksia paikal-
lisesti sekä mahdollistaa osaltaan taloudellisen ja yhteiskunnallisen kehityksen.

Kriisinhallintaa toteutetaan vaikeissa toimintaympäristöissä. Olennaiseksi kriiseihin vastaamisessa
on noussut nopea toimintakyky. Konfliktialueiden riskien vuoksi on tärkeä panostaa henkilöstön tur-
vallisuuteen, omasuojaan ja toimintakykyyn. Riskit kohdistuvat usein yhtäläisesti sotilaallisen ja si-
viilikriisinhallinnan henkilöstöön. Vaikeissa toimintaympäristöissä myös kaluston ja materiaalin ku-
luminen on nopeaa ja nostaa osaltaan osallistumisesta aiheutuvia kustannuksia.

Kriisinhallintaosallistuminen on viime vuosina ankkuroinut Suomea sotilaallisesti kyvykkäiden mai-
den rinnalle; Suomi osallistuu muun muassa Ranskan johtamaan reservipataljoonaan UNIFIL-ope-
raatiossa Libanonissa, Naton Resolute Support (RSM) -operaatioon Afganistanissa Saksan johtamalla
komentoalueella sekä Yhdysvaltain johtaman ISIL-koalition OIR-operaatioon Irakissa.

Suomen kokonaisosallistuminen sotilaalliseen kriisinhallintaan ja jatkonäkymät

Suomi osallistuu tällä hetkellä yhdeksään sotilaalliseen kriisinhallintaoperaatioon yhteensä noin 500
sotilaalla YK:n, EU:n ja Naton sekä kansainvälisen ISILin vastaisen koalition puitteissa. Osallistumis-
taso laskee vuoden 2018 lopussa noin 410 sotilaaseen, kun Suomen osallistuminen UNIFIL-operaa-
tion irlantilais-suomalaisessa pataljoonassa päättyy. Osallistumisaktiivisuuden säilyttäminen vähin-
tään nykyisellä tasolla on todennäköisesti tarpeen ottaen huomioon turvallisuushaasteiden heijas-
tusvaikutukset Suomeen sekä Suomen kansainvälinen profiili. Pidemmällä aikavälillä on tärkeää en-
nakoida operaatio-osallistumisen kohdentamista niin, että turvallisuusuhkia voidaan ehkäistä tehok-

2

kaammin. Tämä edellyttää varautumista myös kriisinhallinnan osallistumistason kasvattamistarpei-
siin. UNIFIL-osallistumisen päättyessä Suomen osallistumista YK-kriisinhallintaan sekä kokonaisuu-
dessaan tarkastellaan riittävän osallistumisen varmistamiseksi.

Suomen kriisinhallintaosallistumista arvioitaessa seurataan aktiivisesti Afrikan ja Lähi-idän tur-
vallisuuskehitystä. Afrikan konfliktit ja hallitsematon muuttoliike tulevat jatkumaan muun muassa
ilmastonmuutoksen ja väestönkasvun myötä. Afrikan sarvi, Sahelin alue, Libya, Irak ja Syyria ovat
paitsi alueellisen, myös Euroopan turvallisuuden kannalta keskeisiä. YK:lla ja EU:lla on sekä sotilaal-
lisia että siviilikriisinhallintaoperaatioita Afrikan sarven ja Saharan alueella sekä Libyassa. Myös Nato
on lisännyt yhteistyötään Pohjois-Afrikan ja Lähi-idän maiden kanssa näiden turvallisuuskapasitee-
tin vahvistamiseksi.

Yhdysvaltojen ja Venäjän välillä on käyty keskusteluja mahdollisesta YK:n rauhanturvaoperaati-
osta Ukrainassa. Keskustelut eivät ole edenneet, eikä YK ole käynnistänyt konkreettista valmistelua.
Mahdollisissa jatkokeskusteluissa on tärkeää huomioida muiden kansainvälisten toimijoiden rooli
Itä-Ukrainassa, erityisesti Etyjin tarkkailuoperaatio. Mahdollisella YK-operaatiolla tulisi olla YK:n
turvallisuusneuvoston mandaatti ja Ukrainan hyväksyntä. Valmistelu ja myös joukkojen kokoaminen
tulisi tehdä normaalin käytännön mukaisesti ja osallistujapohjan olla riittävän laaja. Suomen osallis-
tuminen tulisi harkittavaksi, mikäli asianmukaisesta rauhanturvaoperaatiosta päätetään. Tois-
taiseksi rauhanturvaoperaation perustaminen näyttää epätodennäköiseltä.

Suomi vahvistaa yhteistyötään Euroopan turvallisuuden kehittämisessä kokonaisvaltaisesti osallis-
tuen EU:n kriisinhallintaoperaatioihin, taisteluosastoihin sekä erilaisiin alueellisiin ryhmittymiin.
Keväästä 2018 alkaen Suomella on EU-operaatioissa yhteensä 15 sotilasta. EU:n kriisinhallinnan vah-
vuus on EU:n monipuolinen keinovalikoima. EU:sta on myös muodostunut merkittävä toimija koulu-
tusoperaatioiden saralla. Suomi on keskittynyt erityisesti koulutustehtäviin, kuten ulkoasiainvalio-
kuntakin on edellyttänyt. Suomen mahdollisuuksia osallistua EU-operaatioihin arvioidaan tapaus-
kohtaisesti. Osallistuminen EU-operaatioihin on eräs keino vaikuttaa EU:n turvallisuus- ja puolustus-
politiikan kehittämiseen.

Osallistuminen Naton kriisinhallintaan on osa Suomen kumppanuuspolitiikkaa ja tukee Suomen
asemaa edistyneenä kumppanimaana. Osallistumalla kriisinhallintaan sekä tukemalla Naton vakaus-
toimintaa ja pyrkimyksiä turvallisuussektorin kehittämiseksi vaikutetaan myös alueelliseen vakau-
teen sekä kansainvälisiin pyrkimyksiin terrorismin torjumiseksi esimerkiksi Afganistanissa ja Ira-
kissa.

Sotilaallisen kriisinhallinnan menot ovat viimeisten vuosien aikana pysytelleet noin 100 miljoonan
euron tasolla (ulkoministeriön ja puolustusministeriön pääluokat yhteensä). Viime vuonna menot
olivat noin 116 miljoonaa. Menojen arvioidaan myös tänä vuonna olevan noin 116 miljoonaa euroa,
koska Libanonissa ollaan kahdessa eri kokoonpanossa. Sotilaallisen kriisinhallinnan kehystaso on
vuosina 2020–2023 noin 110 miljoonaa euroa vuodessa. Uudet osallistumispäätökset tai merkittävät
käynnissä olevien operaatioiden vahvuuden tai suorituskyvyn muutokset vaatisivat lisärahoitusta.
Lisärahoitustarpeisiin on varauduttava jatkossakin, sillä tulevia kriisinhallintaoperaatioita tai käyn-
nissä olevien kriisinhallintaoperaatioiden muutoksia ei voida ennakoida.

Osallistuminen sotilaallisiin kriisinhallintaoperaatioihin eriteltynä

YK

Suomi osallistuu noin 160 sotilaalla YK:n UNIFIL-operaatioon Libanonissa osana ranskalaista re-
servipataljoonaa. Lisäksi Suomi osallistuu operaation irlantilais-suomalaiseen pataljoonaan noin 170

3

sotilaalla 31.12.2018 asti. Osallistuminen Ranskan reservipataljoonaan perustuu Ranskan Suomelle
Pariisin terrori-iskujen jälkeen esittämään avunpyyntöön (SEU 42 (7) artikla). Päätös osallistumisen
jatkamisesta 31.12.2020 saakka noin 200 sotilaalla tehtiin maaliskuussa 2018.

Suomi osallistuu tällä hetkellä Lähi-idän UNTSO-operaatioon 18 sotilastarkkailijalla Suomen kan-
sallinen osallistumispäätös on voimassa toistaiseksi. Osallistumista supistetaan kahdella tämän vuo-
den loppuun mennessä. Osallistumisen jatkaminen on tärkeää Suomen järjestämän sotilastarkkaili-
jakoulutuksen kannalta.

Suomi jatkaa osallistumista YK:n MINUSMA-operaatioon Malissa. Toistaiseksi voimassa olevan
kansallisen osallistumispäätöksen (lokakuu 2015) mukaan Suomi voi osallistua operaatioon enin-
tään 20 sotilaalla. Tällä hetkellä Suomella on kuusi sotilasta operaation esikunnassa. Lisäksi Suomi
jatkaa operaatiossa olevan ruotsalaisen joukon tukemista kuudella lääkärillä ja tätä tukea valmistau-
dutaan jatkamaan tarvittaessa myös vuonna 2019.

Pohjoismaisen Nordefco-yhteistyön puitteissa on selvitetty mahdollisuuksia tukea MINUSMA-ope-
raation joukkojen rotaatiokoulutusta ja toimialueella tapahtuvaa koulutusta yhteispohjoismaisella
kouluttajaryhmällä. Tarkoituksena on, että Suomi osallistuisi kouluttajaryhmään voimassa olevan
osallistumispäätöksen puitteissa. Ruotsin johdolla tehtyjen suunnitelmien mukaan ensimmäinen
koulutustapahtuma järjestettäisiin helmikuussa 2019.

Suomi antoi marraskuussa 2017 Vancouverissa pidetyssä puolustusministereiden YK:n rauhantur-
vakokouksessa lupauksen ainakin komppanian kokoisesta jatko-osallistumisesta UNIFIL-operaati-
ossa vuoden 2018 jälkeen sekä joukoista YK:n valmiusjärjestelmään (rannikkojääkäriyksikkö vuo-
desta 2017, suojelun erikoisosasto vuodesta 2018 ja erikoisjoukot vuodesta 2019 alkaen).

Suomi on myös ilmaisut tukensa YK:n pääsihteerin Action for Peacekeeping (A4P) –aloitteelle,
jonka tavoitteena on vahvistaa eri toimijoiden poliittista tukea YK:n rauhanturvaamiselle.

EU

Suomi osallistuu tällä hetkellä kolmeen EU:n sotilaalliseen kriisinhallintaoperaatioon. Näistä kaksi
on koulutusoperaatioita. EUTM Mali -koulutusoperaatiossa toimii tällä hetkellä kaksi suomalaista
sotilasta. Toistaiseksi voimassa olevan kansallisen osallistumispäätöksen mukaisesti Suomen osal-
listumisen ylärajana on 12 sotilasta. EUTM Somalia -koulutusoperaatiossa on tällä hetkellä seitse-
män suomalaista sotilasta. Toistaiseksi voimassa olevan kansallisen osallistumispäätöksen mukaan
Suomi voi osallistua operaatioon enintään 10 sotilaalla.

Suomi osallistuu lisäksi Välimeren EUNAVFOR MED Sophia -operaatioon seitsemällä sotilaalla. Ope-
raation päätavoite on ihmissalakuljetus- ja ihmiskauppaverkostojen liiketoimintamallin häiritsemi-
nen. Lisäksi mandaattiin kuuluu Libyan rannikkovartioston ja laivaston kouluttaminen, ja operaa-
tion rooli on tämän myötä kasvanut merkittäväksi osaksi EU:n toimia muuttoliikeyhteistyössä.

Voimassaolevan kansallisen osallistumispäätöksen mukaan Suomi jatkaa operaatiossa enintään
kymmenellä esikuntaupseerilla vuoden 2018 loppuun saakka. TP-UTVA linjasi toukokuussa 2018,
että Suomi jatkaa osallistumista EUNAVFOR MED Sophia -operaatiossa 1.1.-31.12.2019 nykyisellä
vahvuudella, enintään kymmenellä esikuntaupseerilla. Jatko-osallistumisen kustannukset olisivat ar-
violta 1,4 miljoonaa euroa ja katettavissa sotilaallisen kriisinhallinnan määrärahojen kehyksissä.
Edellä mainitun TP-UTVA-linjauksen mukaisesti eduskunnan ulkoasiainvaliokunnalle annetaan asi-
asta selvitys sotilaallisesta kriisinhallinnasta annetun lain (211/2006) mukaisesti. Selvitystä ei kui-
tenkaan ole vielä annettu, sillä operaation voimassa oleva EU-tason mandaatti päättyy vuoden 2018
lopussa eikä operaation jatkuminen ole varmaa. Kansallisten valmistelujen mahdollistamiseksi on

4

kuitenkin tarkoituksenmukaista, että puolustusministeriö voi ryhtyä tarvittaviin valmistelu- ja va-
rautumistoimenpiteisiin Suomen osallistumisen jatkamiseksi.

EU:ssa tarkastellaan parhaillaan operaation mandaatin jatkoa. Mandaatin jatkosta ei ole pystytty so-
pimaan, koska jäsenmaiden välillä on eriäviä näkemyksiä siitä, mihin operaation mereltä pelastamat
ihmiset sijoitetaan. Kysymys liittyy laajempaan Eurooppa-neuvoston tasolla käytävään keskusteluun
muuttoliikkeen hallitsemisesta.

ISILin vastainen koalitio

Suomi jatkaa osallistumista Yhdysvaltain johtaman kansainvälisen ISILin vastaisen koalition Ope-
ration Inherent Resolve -kriisinhallintaoperaation (OIR) koulutustoimintaan Irakissa. Voimassa
oleva kansallinen osallistumispäätös kattaa noin sadan sotilaan osallistumisen operaation koulutus-
ja neuvonantotehtäviin vuoden 2018 loppuun asti. Eduskunnalle annettiin 13.6.2018 selonteko kos-
kien osallistumisen jatkamista noin 80 sotilaalla 1.1.-31.12.2019. Eduskunta käsitteli selonteon 13.9.
eikä sillä ollut huomautettavaa selonteon johdosta. Tasavallan presidentti päätti valtioneuvoston rat-
kaisuehdotuksesta 21.09.2018, että Suomen osallistumista OIR –operaatiossa Irakissa jatketaan noin
80 sotilaalla 1.1.–31.12.2019. Tämä sisältää osallistumisen koulutus- ja neuvonantotehtäviin Irakissa
sekä osallistumisen tarpeellisiin esikunta-, hallinto- ja tukitehtäviin.

Nato

Naton Resolute Support (RS) –operaatio on tukenut Afganistanin turvallisuusjoukkojen kehittä-
mistä vuodesta 2015. Suomella on operaatiossa tällä hetkellä noin 30 sotilasta. Kesäkuussa 2018
tehdyn kansallisen osallistumispäätöksen mukaisesti Suomi lisää osallistumistaan operaatiossa noin
60 sotilaaseen 1.1.2019 alkaen toistaiseksi. Suomen vahvistettu osallistuminen tulee sisältämään
jääkärijoukkueen, neuvonantajia, kouluttajia ja esikuntahenkilöstöä.

Naton KFOR-operaatiota pidetään edelleen välttämättömänä Kosovon vakauden varmistajana.
Operaatiolla on merkitystä myös Länsi-Balkanin alueellisesta näkökulmasta. Naton joukkojen vah-
vuus on noin 4 000. Toistaiseksi voimassa olevan osallistumispäätöksen mukaisesti Suomi osallistuu
tällä hetkellä operaatioon noin 20 sotilaalla.

Nato päätti koulutusoperaation perustamisesta Irakiin (Nato Mission Iraq, NMI) 11.-12.7.2018 jär-

jestetyssä huippukokouksessaan. Operaatio on suuruudeltaan noin 580 henkeä. Toiminta käynnistyy

syksyn 2018 aikana ja täysi operatiivinen valmius saavutetaan alkuvuonna 2019. Operaatio tulee

keskittymään neuvonantotoimintaan, sotilasopetusopetuslaitosten ja aselajikoulujen henkilöstön

koulutukseen, Irakin turvallisuussektorin reformin tukemiseen ja improvisoitujen räjähteiden tor-

junnan koulutuksen tukemiseen. Operaatio täydentää ISILin vastaisen koalition ja muiden kansain-

välisten toimijoiden (EUAM Iraq, United Nations Assistance Mission for Iraq) toimintaa Irakissa. TP-

UTVA -linjauksen mukainen kansallinen osallistumispäätös on tarkoitus tehdä syksyn 2018 aikana.

Eduskunnalle on toimitettu Suomen osallistumista koskeva selvitys ja syksyn aikana eduskunnalle

toimitetaan hallituksen esitys Suomen osallistumisesta koulutusoperaatioon Suomen ja Pohjois-At-

lantin liiton välillä kirjeenvaihdolla tehtävän sopimuksen hyväksymiseksi ja voimaansaattamiseksi.

Osallistuminen siviilikriisinhallintaoperaatioihin

Suomella on yhteensä noin 110 siviilikriisinhallintatehtäviin lähetettyä asiantuntijaa Etyj-, EU- ja YK-

operaatioissa. Osallistumisen tavoitteena on ennaltaehkäistä konflikteja ja edistää niiden ratkaisua

5

sekä kohdealueiden kehitystä kohti oikeusvaltioperiaatteiden ja ihmisoikeuksien kunnioitusta, de-

mokratiaa, hyvää hallintoa ja toimivaa kansalaisyhteiskuntaa. Suomen osallistumisen tavoitetasoa

(150 asiantuntijaa) ei ole saavutettu. Jatkossa kustannustason nousu asettaa rajoitteita myös nykyi-

sen osallistumistason säilyttämiselle. Suomen erityinen osaaminen siviilikriisinhallinnassa ja tavoit-

teemme vaikuttaa ennaltaehkäisevästi väkivaltaisten konfliktien syntymiseen edellyttää nykyisen

osallistumistason kasvattamista osana kokonaisvaltaista lähestymistapaamme.

Suomen suurin yksittäinen siviilikriisinhallintaosallistuminen on Etyjin monitorointimissiossa Uk-
rainassa (Special Monitoring Mission, SMM), jossa on noin 20 suomalaista asiantuntijaa. EU-operaa-
tioista eniten suomalaisia on tällä hetkellä EUMM Georgiassa (6), EUPOL COPPS:ssa Palestiinalais-
alueilla (6) ja EUAM Ukrainassa (5).

YK:n siviilikriisinhallinnan merkitys on kasvanut ja Suomen osallistuminen on vakiintunut noin 20
poliisin tasolle. Tavoitteena on jatkaa 20–25 poliisiasiantuntijan määrällä myös tulevina vuosina.
Suurin osa suomalaisista YK-poliisiasiantuntijoista toimii Afrikassa muun muassa muuttoliikkeen
näkökulmasta keskeisissä maissa. Suomi kuuluu merkittävimpien poliiseja YK-tehtäviin luovuttavien
länsimaiden joukkoon.

Helmikuusta 2018 alkaen Suomi on osallistunut viidellä poliisikouluttajalla kansainvälisen ISILin
vastaisen koalition poliisikoulutukseen Bagdadissa. Poliisit osallistuvat Italian johdolla toteutetta-
vaan Irakin kansallisten poliisivoimien kouluttamiseen, jolla tuetaan Irakin poliisin valmiuksia yllä-
pitää turvallisuutta maassa.

Suomen osallistuminen koulutusyhteistyöhön sekä asiantuntija- ja materiaalituen antami-
seen kolmansille maille

Suomi tukee Naton DCB (Defence Capacity Building) -toimia yhdessä muiden Pohjoismaiden ja Bal-
tian maiden kanssa Nordic-Baltic Assistance Programme (NBAP) -ohjelman kautta. Tällä hetkellä Suo-
men tuki kohdistuu Georgiaan, missä toimii suomalainen asiantuntija suunnittelu- ja koulutustehtä-
vissä (Joint Training and Evaluation Center, JTEC). Keskuksen toiminta on kehittynyt myönteisesti ja
se saavuttanee täyden toimintakyvyn vuoden 2019 loppuun mennessä.

Suomi tukee Itä-Afrikan valmiusjoukon (East-African Standby Force, EASF) kehittämistä yhdellä
sotilasasiantuntijalla osana yhteispohjoismaista neuvonantajaryhmää Nairobissa. Neuvonantajaryh-
män toiminta on tarkoitus päättää vuoden 2019 loppuun mennessä. Valmistelussa on myös suoma-
laisen asiantuntijan sekondeeraaminen EASF:n siviilikomponenttiin vuoden 2018 aikana.

Suomen osallistuminen nopean toiminnan joukkoihin ja kehysvaltioyhteistyöhön

Suomen sotilaallisen kriisinhallinnan joukkorekisterin joukot on ilmoitettu EU:n, YK:n ja Naton jouk-
korekistereihin. Päätökset joukkorekisterijoukkojen käyttämisestä operaatioissa tehtäisiin sotilaal-
lisesta kriisinhallinnasta annetun lain mukaisesti. Valmiuksia vastata kriiseihin ja nopeaa toiminta-
kykyä kehitetään sekä kansallisesti että maaryhmissä. Suomi osallistuu säännöllisesti operaatiopää-
töksentekoa koskeviin harjoituksiin, joita ovat muun muassa pohjoismaiseen yhteistyöhön liittyvät
päätöksentekoharjoitukset ja Ison-Britannian johtaman Joint Expeditionary Force -maaryhmän pää-
töksentekoharjoitukset.

6

Euroopan unionin taisteluosastot

Suomi osallistuu Saksan johtamaan EU:n taisteluosastoon vuoden 2020 jälkipuoliskolla TP-UTVA:ssa
syyskuussa 2017 tehdyn linjauksen mukaisesti. Muut osastoon osallistuvat maat ovat Itävalta,
Tšekki, Kroatia, Irlanti ja Alankomaat. Suunnittelun lähtökohtana on ollut noin 30–150 sotilaan vah-
vuisen joukon tai pienemmän erikoissuorituskyvyn asettaminen taisteluosastoon. Joukon asettami-
sesta korkeaan valmiuteen päätetään sotilaallisesta kriisinhallinnasta annetun lain mukaisesti.

Naton nopean toiminnan joukot

Suomi jatkaa osallistumista Naton nopean toiminnan joukkojen (Nato Response Force NRF) valmius-

vuoroihin aiempien linjausten mukaisesti. Vuodeksi 2018 valmiusvuoroon on ilmoitettu ilmavoimien

valmiusyksikkö, vuodeksi 2019 maavoimien jääkäriyksikkö sekä vuodeksi 2020 merivoimien Katan-

pää-luokan miinantorjunta-alus ja rannikkojääkäriyksikkö. Suomen ilmoittamat joukot ovat osa

NRF:n täydentävää joukkokokonaisuutta (FFG). Kumppanimaiden osallistuminen on aina luonteel-

taan täydentävää. Suomen joukkoja ei aseteta korkeaan valmiuteen EU-taisteluosastojen tavoin. Pää-

tös mahdolliseen operaatioon osallistumisesta tehtäisiin erikseen kansallisesti sotilaallisesta kriisin-

hallinnasta annetun lain mukaisesti. Jatkossa Suomen osalta kyseeseen voivat tulla myös muut NRF:n

joukkokokonaisuudet VJTF (Very High Readiness Joint Task Force) ja IFFG (Initial Follow On Forces

Group) sekä näiden joukkojen koulutus- ja harjoitusyhteistyöhön osallistuminen. Tämä avaisi uusia

harjoitusmahdollisuuksia ja antaisi lisätietoa Naton nopean toiminnan valmiuksista. Lisäksi se an-

taisi kokemusta kansallisten välittömän valmiuden joukkojemme kehittämiseen.

Kehysvaltioyhteistyö ja muut maaryhmäaloitteet

Ison-Britannian johtaman maaryhmän Joint Expeditionary Force (JEF) -yhteistyön tavoitteena on
parantaa valmiutta ja kykyä kriiseihin vastaamiseksi. JEF-joukon täysi operatiivinen kyky julistettiin
28.6.2018 Lontoossa. Tällä tarkoitetaan sitä, että valmius toimia yhdessä on tietyin osin saavutettu,
mutta joukon kehittäminen jatkuu edelleen. Samassa yhteydessä allekirjoitettiin joukon toimintaa ja
yhteistyötä koskeva yhteisymmärryspöytäkirja yhdeksän JEF:iin osallistuvan maan (Iso-Britannia,
Suomi, Ruotsi, Norja, Tanska, Alankomaat, Liettua, Latvia, Viro) kesken.

Ison-Britannian tunnustelut joukon käyttämiseksi operaatiossa ovat lisääntyneet kuluvana vuonna.
Tunnustelut joukon käyttämiseksi operaatiossa tulevat jatkumaan. Suomen osalta JEF:iin liittyvä
osallistumisharkinta ja päätös tehtäisiin kansallisen lainsäädännön mukaisesti. Suomi on asettanut
JEF:n käyttöön ensisijaisesti sotilaallisen kriisinhallinnan joukkorekisterin joukot, jotka on ilmoitettu
myös EU:n, YK:n ja Naton joukkorekistereihin, mutta tarvittaessa toiminnassa voidaan käyttää kaik-
kia puolustusvoimien joukkoja ja kykyjä tilanteen, tarpeen ja kansallisten sotilaallisten, oikeudellis-
ten ja poliittisten osallistumisvalmiuksien mukaisesti. Suomi asetti elokuussa 2018 yhteysupseerin
joukon esikuntaan. Suomen JEF-osallistuminen perustuu kansallisen puolustuskyvyn kehittämistar-
peisiin. Tiivis puolustusyhteistyö Ison-Britannian ja muiden tärkeiden kumppanimaiden kanssa on
osa Suomen puolustuskyvyn ja ennaltaehkäisykyvyn vahvistamista.

Lisäksi Suomi osallistuu Saksan johtamaan kehysvaltioryhmään (FNC), jonka tavoitteena on ke-
hittää monikansallisia eurooppalaisia suorituskykyjä sekä muodostaa joukkokokonaisuuksia. Suomi
osallistuu yhteistyöhön suorituskykyjen kehittämistä koskevissa klustereissa. Yhteisellä koulutuk-
sella ja vaativilla harjoituksilla on keskeinen rooli Saksan johtamassa kehysvaltioryhmässä. Osallis-
tuminen kehysvaltioryhmään on vahva elementti Suomen ja Saksan välisessä puolustusyhteistyössä
täydentäen jo olemassa olevaa yhteistyötä mm. operaatioissa, harjoitustoiminnassa sekä materiaa-
liyhteistyössä.

7

Suomi on ilmoittanut Ranskalle kiinnostuksensa liittyä Ranskan syyskuussa 2017 tekemään Euroo-
pan interventioaloitteeseen (European Intervention Initiative, EII tai EI2) ja hyväksyä sitä koskeva
aiesopimus (Letter of Intent), ja saanut ilmoitukseensa myönteisen kannan. Aloitteen tarkoituksena
on kehittää siihen osallistuvien maiden strategista toimintakulttuuria sekä vahvistaa Euroopan puo-
lustusyhteistyöverkostoja ja eurooppalaista toimintakykyä. Suomen osallistumista valmistellaan
syksyn aikana.

LIITE: Kartta Suomen osallistumisesta kansainväliseen kriisinhallintaan

