
ULKOMINISTERIÖ 4.12.2018

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa. Käsittelyyn ovat osallistuneet myös sisä-
ministeriö ja valtioneuvoston kanslia.

SUOMEN OSALLISTUMINEN EU:N SOTILAALLISEEN KRIISINHALLINTAOPERAATIOON
(EUNAVFOR MED SOPHIA -operaatio) VÄLIMERELLÄ IHMISSALAKULJETUKSEN
TORJUMISEKSI

Tässä muistiossa eduskunnan ulkoasiainvaliokunnalle annetaan sotilaallisesta kriisinhallinnasta annetun lain
(211/2006) 3 §:n mukainen selvitys Suomen osallistumisesta EUNAVFOR MED Sophia operaatioon vuonna
2019. Päätöksen osallistumisesta tekee tasavallan presidentti sotilaallisesta kriisinhallinnasta annetun lain 2
§:n 1 momentin mukaisesti.

Suomi on osallistunut operaatioon sen perustamisvuodesta 2015 lähtien. Voimassa olevan kansallisen osal-
listumispäätöksen mukaisesti Suomi jatkaa osallistumistaan enintään kymmenellä esikuntaupseerilla vuo-
den 2018 loppuun saakka.

Tasavallan presidentin ja valtioneuvoston ulko- ja turvallisuuspoliittisen ministerivaliokunnan yhteinen ko-
kous (TP-UTVA) linjasi 4.5.2018, että Suomi jatkaa osallistumista EUNAVFOR MED Sophia -operaatiossa 1.1.-
31.12.2019 nykyisellä vahvuudella, enintään kymmenellä esikuntaupseerilla. TP-UTVA linjasi lisäksi
21.9.2018, että puolustusministeriö voi ryhtyä tarvittaviin valmistelu- ja varautumistoimenpiteisiin Suomen
osallistumisen jatkamiseksi EUNAVFOR MED Sophia -operaatiossa vuodeksi 2019.

Operaation nykyinen mandaatti päättyy 31.12.2018. Mandaatin jatkaminen edellyttää neuvoston päätök-
sen muuttamista, jolla operaatio on perustettu (YUTP 2015/778). Keskustelut operaation mandaatin jatka-
misesta vuoden 2018 jälkeen ovat kesken EU:ssa, sillä operaation mereltä pelastamien ihmisten maahantu-
lokäytännöistä ei ole toistaiseksi saavutettu yhteisymmärrystä. Ulkoasiainvaliokuntaa informoidaan man-
daatin jatkamisesta ja mahdollisesta muuttamisesta erikseen UTP-kirjeellä, kun asian käsittely EU:ssa ete-
nee.

Välimeren ihmissalakuljetus ja Libyan tilanne

Havaittujen EU:hun suuntautuneiden laittomien rajanylitysten määrä on saatu merkittävästi pienenemään
vuoden 2015 huippulukemista. Tilanne Eurooppaan suuntautuvilla eri muuttoliikereiteillä elää jatkuvasti.
Välimeren läntinen ja itäinen reitti ovat olleet useimmin käytettyjä reittejä Eurooppaan tänä vuonna. Tänä
vuonna tammi-syyskuun välisenä aikana eniten laittomia ulkorajan ylityksiä raportoitiin itäisen Välimeren
reitillä, yhteensä noin 40 000. Läntisen Välimeren reitillä havaittiin vastaavana ajankohtana noin 35 000
laitonta ulkorajan ylitystä. Keskisen Välimeren reitillä tulijamäärät ovat laskeneet merkittävästi viime vuo-
teen verrattuna: tätä reittiä Italiaan saapuneiden tulijoiden määrä on laskenut 80 % ollen 21 000 henkilöä
tänä vuonna lokakuun alkuun saakka. Vuonna 2017 tammi-syyskuun välisenä ajankohtana keskisen Välime-
ren reitillä havaittiin yhteensä noin 105 000 laitonta ulkorajanylitystä. 1 Kehitykseen ovat vaikuttaneet mm.

1 Euroopan raja- ja merivartiovirasto Frontexin analyysikooste (European Border and Coast Guard Agency

Frontex, Analytical Brief 4 / 2018).

EU:n kokonaisvaltaiset toimet keskisen Välimeren muuttoliikereitillä, lähtö- ja kauttakulkumaiden tehostu-
neet toimet muuttoliikkeitä koskien, Libyan rannikkovartioston lisääntynyt etsintä- ja pelastustoiminta Vä-
limerellä sekä Italian kansalliset toimet.

Pääasiallinen Eurooppaan suuntautuvan laittoman maahantulon lähtömaa keskisen Välimeren reitillä on
vuonna 2018 ollut Tunisia. Tänä vuonna Italiaan on saapunut eniten tunisialaisia, eritrealaisia, sudanilaisia,
pakistanilaisia, nigerilaisia ja irakilaisia keskisen Välimeren reittiä pitkin. Suurin osa Italiaan saapuneista siir-
tolaisista ja pakolaisesta on kulkenut Libyan kautta.

Libyassa on 700-800 000 siirtolaista, joiden on nykytilanteessa arvioitu aikovan jäädä Libyaan. Siirtolaisia ja
pakolaisia on suljettu viranomaisten ja eri aseellisten ryhmien hallitsemiin keskuksiin, joissa on raportoitu
tapahtuneen vakavia ihmisoikeusloukkauksia. Humanitaarisilta toimijoilta on puuttunut usein esteetön ja
turvallinen pääsy keskuksiin.

Libyan hallinto ja poliittiset valtarakenteet ovat edelleen hajanaisia ja turvallisuustilanne erittäin epävakaa,
mikä on luonut ihmissalakuljetukselle otolliset olosuhteet. Valtaosa Libyan rannikosta on valtiollisen kont-
rollin ulottumattomissa, ja maarajojen valvonta on hajanaista. Eri aseelliset ryhmät ovat sekaantuneet ih-
miskauppaan ja hallitsevat yhdessä rikollisverkostojen kanssa myös liikkumista maan sisällä. Kansainväli-
sesti tunnustetun yhtenäishallituksen puheenjohtajaneuvostolla on käytännössä hallinnassaan vain osa Tri-
polia, eikä maassa ole yhtenäistä kansallista armeijaa. Yhtenäishallitusta vastustavat rinnakkaiset poliittiset
instituutiot sekä niihin kytköksissä olevat aseelliset ryhmittymät taistelevat vallasta. Libyan naapurimaiden
aloitteesta ja YK:n tuella käynnistyneet neuvottelut vuoden 2015 poliittiseen sopimukseen tehtävistä muu-
toksista eivät ole tähän mennessä tuoneet tuloksia. YK:n Libya-toimintasuunnitelma on saanut laajaa
kansainvälistä tukea, mutta sen toimeenpano etenee vaivalloisesti. Talouden rakenteet ylläpitävät epäva-
kaata tilannetta. Keskeistä on aseellisten ryhmien tulonlähteisiin puuttuminen ja talousreformien toimeen-
pano tilanteen rauhoittamiseksi

EU:n kokonaisvaltaiset toimet

EUNAVFOR MED Sophia -operaatio on osa EU:n laajaa keinovalikoimaa ihmissalakuljetuksen torjumiseksi.
Keskisellä Välimerellä toimii EUNAVFOR MED Sophian lisäksi myös Frontexin koordinoima Themis-
operaatio. Operaatioiden välisen tiedonvaihdon tärkeyttä on pidetty esillä.

EU:n ihmissalakuljetuksen vastaisia toimia ohjaa komission toukokuussa 2015 hyväksymä EU:n ihmis-
salakuljetuksen vastainen toimintasuunnitelma vuosille 2015-2020. EU:n yhteistyö kolmansien maiden
kanssa sisältää mm. taloudellista ja teknistä tukea ihmissalakuljetuksen vastaiseen toimintaan ja rajavalvon-
tajärjestelmien kehittämiseen. Lokakuun 2018 Eurooppa-neuvosto painotti toimia ihmissalakuljetusta har-
joittavien verkostojen hajottamisen vahvistamiseksi ja kolmasmaayhteistyön kehittämiseksi ja tältä osin
mm. tiedonvaihdon tiivistämiseksi.

Libyassa EU pyrkii vastaamaan muuttoliikkeeseen kokonaisvaltaisesti poliittisen tuen, kehitysyhteistyön,
humanitaarisen avun ja kriisinhallinnan keinoin. EU tukee YK:n Libyan tukioperaation (UNSMIL) pyrkimyksiä
Libyan vakauttamiseksi ja kansainvälisen yhteisön toimia pakolaisten ja siirtolaisten tukemiseksi sekä ihmis-
salakuljetuksen vastaisten kansainvälisten sopimusten toimeenpanemiseksi. Turvallisuussektorilla EU:lla on
EUBAM Libya –siviilikriisinhallintaoperaatio, joka antaa pienimuotoista neuvonanto- ja koulutustukea Liby-
an poliisi- ja oikeussektoreilla. Operaation päämaja on Tunisissa, mutta se on kuluneen vuoden aikana li-
sännyt läsnäoloaan myös Tripolissa. On nähtävissä, että poliittisen ja turvallisuustilanteen sallimissa rajoissa
operaatiota ja sen läsnäoloa Tripolissa pyritään tulevaisuudessa kasvattamaan entisestään. EU:n Sahelin

alueen kriisinhallintaoperaatiot ovat osa yhteistyötä. EUNAVFOR MED Sophia –operaatio pyrkii osaltaan
vaikuttamaan tilanteen vakauttamiseen Libyassa.

Tärkeä askel EU:n ja Afrikan välisessä muuttoliikeyhteistyössä oli Vallettassa marraskuussa 2015 järjestetty
huippukokous, jossa sovittiin yhteisestä toimintaohjelmasta sekä luotiin rahoitusta varten EU:n Afrikka-
hätärahasto lisäämään vakautta ja vaikuttamaan muuttoliikkeiden perimmäisiin syihin Sahelin/Tšad-järven
alueella, Afrikan sarvessa ja Pohjois-Afrikassa. Valletta-prosessin kautta pyritään vaikuttamaan paitsi muut-
toliikkeiden perimmäisiin syihin, myös ihmissalakuljetukseen ja –kauppaan, palautusten ja takaisinoton te-
hostamiseen sekä laillisten maahantuloväylien kehittämiseen. Suomi lähti mukaan Afrikka-hätärahastoon
sen perustamisvaiheessa 5 miljoonan euron suuruisella osuudella ja valmistelee parhaillaan lisäksi 2,5 mil-
joonan euron suuruista lisärahoitusta.

Maltan epävirallinen päämieskokous linjasi helmikuussa 2017 joukon toimia, joilla pyrittiin vastaamaan
etenkin keskisen Välimeren akuuttiin muuttoliiketilanteeseen. Toimien tarkoituksena on ollut tukea osal-
taan Libyan vakauttamista ja maan hallinnollisten valmiuksien vahvistamista. Lisäksi on pyritty tiivistämään
yhteistyötä Libyan lähinaapurien, alueellisten ja kansainvälisten toimijoiden sekä muiden keskeisten afrik-
kalaisten lähtö- ja kauttakulkumaiden kanssa. Kesäkuun 2018 Eurooppa-neuvosto painotti kokonaisvaltais-
ten muuttoliiketoimien jatkamisen tärkeyttä ja etenkin EU:n ja Afrikan välisen kumppanuuden nostamista
uudelle, strategiselle tasolle. Lokakuun 2018 Eurooppa-neuvosto korosti kesäkuun Eurooppa-neuvoston
päätelmien tehokkaan toimeenpanon tärkeyttä ja muuttoliikeyhteistyön vahvistamista Afrikan lähtö- ja
kauttakulkumaiden kanssa osana EU:n ja Afrikan välistä laajempaa kumppanuutta.

Suomen kokonaisvaltainen panos

Suomen kokonaisvaltainen panos ihmissalakuljetuksen torjuntaan kattaa humanitaarisen avun, kehitysyh-
teistyön sekä rajavalvonta- ja kriisinhallintatoimet. Alueelle annettava em. apu liittyy ihmissalakuljetuksen
torjuntaan siten, että sillä vähennetään ihmissalakuljetuksen kysyntää puuttumalla muuttoliikkeen juurisyi-
hin.

Suomen Afrikan ja Lähi-idän alueelle antama humanitaarinen apu vuosina 2016-2018 oli noin 130 miljoo-
naa euroa ja kehitysapu noin 430 miljoonaa euroa. Suomen kehitysapu Libyaan samana aikana oli noin
570 000 euroa. Humanitaarista apua ei Libyaan näinä vuosina ole annettu.

Lisäksi Suomi tukee ilmaisunvapautta Libyassa UNESCO:n kautta sekä osallistuu EU:n Pohjois-Afrikan kehi-

tys- ja suojeluohjelmaan. Suomi rahoittaa IOM:n (International Organization for Migration) kauttakulkusiir-

tolaisia ja ihmiskaupan uhreja tukevaa alueellista hanketta Marokossa, Egyptissä, Libyassa, Tunisiassa ja

Jemenissä 2,6 miljoonalla eurolla vuosina 2018-20. Suomi tukee Libyassa myös kansalaisjärjestötason väli-

tystoimintaa, johon osallistuu mm. CMI.

Suomi on tänä vuonna uudelleensijoittanut pakolaiskiintiössä yhteensä 750 pakolaista lähinnä Lähi-idästä ja
Afrikasta. Suomi sitoutui lisäksi uudelleensijoittamaan pakolaiskiintiössään 70 Libyasta Nigeriin UNHCR:n
hätäevakuointimekanismin (Emergency Transport Mechanism) kautta evakuoitua pakolaista. Lähes kaikki
ovat jo saapuneet Suomeen.

Vuonna 2017 Suomen Rajavartiolaitos osallistui Euroopan raja- ja merivartiovirasto Frontexin koordinoimiin
operaatioihin yhteensä noin 31 henkilötyövuoden panoksella. Vuonna 2018 Rajavartiolaitoksen osallistu-
minen on noin 20 henkilötyövuotta. Rajavartiolaitos tukee Italian rannikolla toimivaa Themis-

yhteisoperaatiota asiantuntija-avulla noin yhdeksän kuukauden ajan. Lisäksi rajavartiolaitoksen valvonta-
lentokone on osallistunut operaatioon Italiassa jälleen syyskaudella 2018.

Suomi osallistuu myös jatkossa EU:n yhteisiin toimiin keskisen Välimeren muuttoliikereitillä jatkamalla mm.
asiantuntija-avun antamista Italian maahanmuuttoviranomaisille (poliisi, rajavartiolaitos, maahanmuuttovi-
rasto). Suomi osallistuu myös jatkossa aktiivisesti Frontexin ja Europolin koordinoimiin toimiin Välimerellä.
Vuonna 2019 Suomen Rajavartiolaitos jatkaa osallistumista Frontexin operaatioihin oletettavasti myös Kes-
kisellä Välimerellä. Jatkossa Frontex kohdentaa resurssit kulloisenkin operatiivisen tarpeen mukaan Välime-
ren eri alueille.

Afrikan ja Lähi-idän alueen sotilaallisiin kriisinhallintaoperaatioihin Suomi osallistuu yhteensä 424 sotilaalla,
joista 21 toimii Afrikassa ja 348 Lähi-idässä. Siviilikriisinhallintaan Suomi osallistuu yhteensä 121 asiantunti-
jalla, joista 31 työskentelee Afrikassa ja 14 Lähi-idässä.

Suomi tukee Sahelin alueen G5 joukkoja 900 000 eurolla tänä vuonna myöntämällään tuella. Kyseessä ovat
viiden Sahel-maan (Burkina Faso, Mauritania, Mali, Niger ja Tšad) yhteiset asevoimat taistelemaan terro-
rismia ja järjestäytynyttä rikollisuutta vastaan Sahelin alueella. G5-joukkojen mandaattiin kuuluu taistelu
terrorismia, huumekauppaa ja ihmiskauppaa vastaan luodakseen turvallisen alueen, joka on vapaa terroris-
ti- ja rikollisryhmittymistä, edistää valtiovallan läsnäolon palaamista alueille ja pakolaisten paluuta, fasilitoi-
da kapasiteettinsa rajoissa humanitaarisen avun perillemenoa tarvitseville ja kontribuoida Sahelin kehitys-
toimien toimeenpanoa.

Vuonna 2016 Suomi osallistui OPCW:n (Organisation for the Prohibition of Chemical Weapons) operaatioon
Libyassa jäljellä olevien kemiallisten aseiden lähtöaineiden hävittämiseksi. Suomi tuki Tanskan johtamaa
merikuljetusoperaatiota kahdella neuvonantaja- ja asiantuntijatehtävissä toimineella sotilaalla. Lisäksi
Suomi tuki Libyan jäljellä olevien kemiallisten aseiden lähtöaineiden hävittämistä puolella miljoonalla eurol-
la OPCW:n kautta.

Operaation valmistelu ja eteneminen

EU:n neuvosto päätti 18.5.2015 sotilaallisen kriisinhallintaoperaation (EUNAVFOR MED) perustamisesta
ihmissalakuljetuksen torjumiseksi keskisen Välimeren eteläisessä osassa. Operaation ensimmäinen vaihe
käynnistettiin EU:n ulkoasiainneuvoston päätöksellä 22.6.2015. Operaation nimi muutettiin syksyllä 2015
EUNAVFOR MED Sophia -operaatioksi. Operaation mandaattia on jatkettu vuosina 2016 ja 2017. Nykyinen
mandaatti on voimassa 31.12.2018 saakka.

Operaation mandaattia on laajennettu vaiheittain. Operaatio toimii tällä hetkellä kansainvälisillä vesillä Li-
byan edustalla ja suorittaa siellä alustarkastuksia sovellettavan kansainvälisen oikeuden ja YK:n turvalli-
suusneuvoston päätöslauselman 2240 (2015) asettamissa rajoissa. Tähän operaation ns. 2 (a) -vaiheeseen
siirryttiin lokakuussa 2015. Eteneminen operaation seuraaviin vaiheisiin eli toimintaan Libyan aluevesillä ja
maaperällä on tarvittavan oikeusperustan puuttuessa ollut tähän asti mahdotonta. Libya ei ole ollut halukas
kutsumaan operaatiota Libyan aluevesille ja maaperälle. On EU:n neuvoston asiana päättää oikeudellisten,
poliittisten ja käytännön edellytysten täyttyessä erikseen operaation seuraaviin, ns. 2 (b) ja 3 -vaiheisiin siir-
tymisestä.

Operaatioon on lisätty tukitoimia: Libyan rannikkovartioston ja laivaston kouluttaminen ja YK: n Libyan vas-
taisen asevientikiellon valvonta vuonna 2016 sekä raakaöljyn ja muun laittoman YK:n päätöslauselmien vas-
taisen viennin valvontatoimia vuonna 2017. Operaation toiminnan tukemiseksi siihen perustettiin heinä-
kuussa 2018 puolen vuoden pilottiprojektina rikostietoyksikkö, jotta voidaan helpottaa sellaisten tietojen

saamista, keräämistä ja välittämistä, jotka koskevat ihmisten salakuljetusta ja ihmiskauppaa, asevientikiel-
toa, laitonta kauppaa ja operaation turvallisuuden kannalta merkityksellistä rikollisuutta.

Operaation jatkomandaatista vuoden 2018 jälkeen ei ole pystytty sopimaan, koska jäsenmaiden välillä on
eriäviä näkemyksiä siitä, mihin operaation mereltä pelastamat ihmiset sijoitetaan. Mereltä pelastus ei kuulu
operaation tehtäviin, mutta se voi joutua pelastustoimiin kansainvälisen velvoitteiden nojalla. Pelastettavia
ei voida palauttaa Libyaan kansainvälisen oikeuden nojalla (palautuskielto, ”non refoulement”). Kysymys
liittyy laajempaan Eurooppa-neuvoston tasolla käytävään keskusteluun muuttoliikkeiden hallitsemisesta.
Komiteatason keskusteluista on tulkittavissa, että jäsenvaltiot haluavat operaation jatkavan ensi vuonna,
kunhan maahantulokysymys pystytään ratkaisemaan joko laajempana päätöksenä tai EUNAVFOR MED:iä
koskevana erillispäätöksenä.

Poliittisten ja turvallisuusasioiden komiteassa on käsitelty operaation strategista katsausta. Komitea on hy-
väksynyt suosituksen, jonka mukaan operaatiota jatkettaisiin 30.6.2020 saakka. Strategisen katsauksen seu-
rauksena operaation tehtäviin ei oltaisi tekemässä merkittäviä muutoksia. Strategisen katsauksen käsittely
on kuitenkin kesken, koska ei ole yhteisymmärrystä siitä, mihin mereltä pelastetut ihmiset sijoitetaan.

Operaation tehtävä ja oikeusperusta

Operaation tavoitteena on ihmissalakuljetus- ja ihmiskauppaverkostojen liiketoimintamallin häiritseminen
ja Eurooppaan suuntautuvan laittoman maahantulon vähentäminen. Tavoitteeseen pyritään salakuljetta-
jien alusten systemaattisen tunnistamisen, haltuunoton ja käytöstä poistamisen avulla. Tukitehtävät, koulu-
tus- ja asevalvontatoimet, tukevat osaltaan asetettuja tavoitteita.

Operaation ensimmäinen vaihe koostui tiedustelusta, tilannekuvan muodostamisesta ja suorituskykyjen
ryhmittämisestä alueelle. Toisessa vaiheessa salakuljettajien toimintaan puututaan salakuljetuksesta epäil-
tyjen alusten tarkastusten, haltuunoton ja käännyttämisen (uudelleenohjauksen) avulla. Käynnissä olevas-
sa ns. 2 (a) -vaiheessa toiminta on rajattu kansainvälisille vesille. Kun tarvittava oikeusperusta on olemassa,
siirrytään operaation ns. 2 (b) -vaiheeseen ja toimintaan Libyan aluevesillä. Operaation kolmannessa vai-
heessa toiminta ulotetaan myös Libyan maaperälle. Libyan aluevesillä ja maaperällä toimimisen edellytyk-
senä on Libyan hallituksen kutsu.

Operaation toiminnan perustana on sovellettava kansainvälinen oikeus, ennen muuta YK:n merioikeus-
yleissopimus (UNCLOS SopS 49 ja 50/1996), YK:n kansainvälisen järjestäytyneen rikollisuuden vastainen
yleissopimus (UNTOC, SopS 18 ja 19/2004) ja sen maitse, meritse, ilmateitse tapahtuvan maahanmuuttajien
salakuljetuksen kieltämisestä tehty lisäpöytäkirja (SopS 72 ja 73/2006).

Operaation ns. 2 (a) -vaiheen toimien kansainvälisoikeudellista valtuutusta täydentää YK:n turvallisuusneu-
voston 9.10.2015 hyväksymä päätöslauselma 2240(2015). Päätöslauselma valtuuttaa kansallisesti ja alueel-
listen järjestöjen kautta toimivat YK:n jäsenmaat tarkastamaan ja ottamaan haltuun kansainvälisillä vesillä
Libyan edustalla alukset, joita on perusteltua syytä epäillä käytettävän Libyasta käsin tapahtuvaan ihmissa-
lakuljetukseen tai ihmiskauppaan. Vuoden kerrallaan voimassa oleva valtuutus uusittiin viimeksi 3.10.2018
päätöslauselmalla 2437(2018).

Asevientikieltoon liittyvät toimet on valtuutettu YK:n turvallisuusneuvoston 14.6.2016 hyväksymällä pää-
töslauselmalla 2292(2016). Vuoden kerrallaan voimassa oleva valtuutus uusittiin viimeksi 11.6.2018 päätös-
lauselmalla 2420(2018). Päätöslauselma valtuuttaa YK:n jäsenmaat tarkastamaan kansainvälisillä vesillä
Libyan edustalla alukset, joita on perusteltua syytä epäillä käytettävän YK:n Libyan asevientikiellon vastai-
siin asekuljetuksiin Libyaan tai Libyasta. Tarkastuksen suorittanut jäsenmaa velvoitetaan ottamaan haltuun

ja poistamaan käytöstä tarkastuksen yhteydessä löydetyt asevientikiellon alaiset tuotteet. Tätä tarkoitusta
varten voidaan aseita kuljettanut alus ja sen miehistö ohjata suostumuksensa antaneen valtion satamaan.
Tällaisena satamana toimii Ranskan Marseille.

Operaation puitteissa kiinni otettavat ihmisalakuljetuksesta tai ihmiskaupasta epäillyt henkilöt toimitetaan
Italiaan ja luovutetaan Italian toimivaltaisille viranomaisille. Oikeuskäsittely tapahtuu Italian kansallisen
rikoslain mukaisesti.

Tähänastisista tuloksista

Operaation tähänastista toimintaa voidaan pitää tuloksekkaana. Operaation rooli on kasvanut merkittä-
väksi osaksi EU:n toimia muuttoliikeyhteistyössä ja se on lisännyt merellistä turvallisuutta Välimerellä. Ope-
raatio on luonut kattavan kuvan salakuljetusverkostojen toiminnasta, ja tarkastustoimet ovat rajoittaneet
salakuljettajien toimintavapautta kansainvälisillä vesillä. Tarkastusten yhteydessä on otettu kiinni noin 150
salakuljetuksesta epäiltyä henkilöä ja poistettu käytöstä noin 550 salakuljetukseen käytettyä alusta (heinä-
kuun loppuun 2018 mennessä). Libyan rannikkovartioston koulutus on käynnistynyt suunnitellusti operaa-
tioon kuuluvilla aluksilla ja EU-jäsenmaissa. Operaatio on kouluttanut yli 200 Libyan rannikkovartioston ja
laivaston henkilökuntaan kuuluvaa (heinäkuun loppuun 2018 mennessä). Arviona on, että 100 lisähenkilöä
koulutetaan vuoden 2018 loppuun mennessä. Aseiden salakuljetukseen operaatiolla arvioidaan olevan pe-
lotevaikutus. Operaatio on kerännyt tietoa liittyen öljyn salakuljetukseen. Öljyn salakuljetukseen puuttu-
malla pyritään puuttumaan varoihin, joita se tuottaa rikollisille tahoille. Lisäksi öljyn salakuljetuksella voi
olla yhteys ihmisten salakuljettamiseen.

Vuonna 2018 elokuuhun saakka operaatio on ollut mukana 21 ns. SOLAS-tapahtumassa eli etsintä- ja pelas-
tustapahtumassa merellä, joihin liittyy 2300 maahanmuuttajaa. Tapahtumien määrä on laskenut samalla
kun Välimeren ylitysten määrä on laskenut ja kun Libyan rajavartioston ja laivaston rooli on kasvanut.

Operaation toimintamahdollisuuksia kaventaa toiminta-alueen rajoittuminen kansainvälisille vesille. Nykyti-
lanteessa Libyan aluevesillä tapahtuvaan salakuljetukseen voidaan vaikuttaa parhaiten Libyan kansallisten
voimavarojen kehittämisen kautta. Libyan rannikkovartioston ja laivaston koulutus on keskeisellä sijalla
helmikuussa 2017 hyväksytyn Maltan julistuksen toimeenpanossa, ja Sophia-operaatiolla on koulutuksessa
merkittävä rooli. Samalla on selvää, että kyseessä on mittava ja monitahoinen tehtävä, johon tulee valjas-
taa kattavasti EU:n muitakin instrumentteja.

Operaation näkökulmasta koulutusyhteistyö toimii myös luottamusta luovana toimena Libyan suuntaan ja
pohjustaa näin tavoitetta operaation etenemisestä toimimaan Libyan aluevesillä. Libyan kansallisen kapasi-
teetin kehittäminen on myös edellytys operaation tavoitellun lopputuloksen saavuttamiselle: tilanteelle,
jossa ihmissalakuljetuksen volyymi on laskenut tasolle, jossa se on alueen rannikkovaltioiden kontrolloita-
vissa. Operaatiolla on koulutettavien tarkistusprosessi, jossa koulutettavien taustat tarkistetaan perinpoh-
jaisesti. Prosessin tavoitteena on valita koulutettavat niin, että koulutetaan rannikkovartioston ja laivaston
kannalta relevantteja henkilöitä eikä koulutettavaksi tule hallitusta vastaan toimivien aseellisten ryhmien
edustajia.

Operaation riskiarvio

Esikuntahenkilöstöön kohdistuva uhka merellä arvioidaan matalaksi johtuen Libyan rannikolla toimivien
ryhmittymien teknis-sotilaallisen toimintakyvyn rajoitteista. Henkilöstöön kohdistuvat riskit liittyvät erityi-
sesti lämpimän ilmaston aiheuttamiin terveysriskeihin sekä merellisessä toimintaympäristössä tapahtuviin
onnettomuuksiin. Riski joutua aseellisen toiminnan kohteeksi arvioidaan epätodennäköiseksi.

Muiden jäsenmaiden osallistuminen

Operaatiota johdetaan Roomaan sijoitetusta operaatioesikunnasta, ja joukkoesikunta on sijoitettu Italian
tarjoamalle lentotukialukselle. Operaatioon osallistuu tällä hetkellä 27 jäsenmaata, näistä 9 kalustoa tar-
joamalla. Operaation kokonaisvahvuus on noin 1100 henkeä. Suurimmasta panoksesta on operaation alus-
ta lähtien vastannut Italia, joka on asettanut 350 henkilöä operaatioon. Espanjalla on 250 henkilöä, Saksalla
215 ja Puolalla 95.

Operaation osallistuu Italian johtoaluksen ohella tällä hetkellä neljä muuta pinta-alusta,
viisi valvontalentokonetta ja aluksilla toimivia helikoptereita. Pinta-alukset ovat Espanjan, Ranskan, Saksan
ja Irlannin. Lentokoneita operaatioon luovuttavat tällä hetkellä Puola, Espanja, Ranska, Portugali ja Luxem-
burg.

Suomen osallistuminen

Tasavallan presidentti päätti 7.8.2015 Suomen osallistumisesta operaatioon enintään kymmenellä sotilaalla
enintään 12 kuukauden määräajaksi. Tasavallan presidentin 17.6.2016 tekemällä päätöksellä esikuntaup-
seerien osallistumista jatkettiin 8.8.2016 alkaen vuoden 2017 loppuun saakka. Tasavallan presidentti päätti
28.6.2017, että Suomi jatkaa 1.1.2018 alkaen osallistumistaan enintään kymmenellä esikuntaupseerilla
vuoden 2018 loppuun saakka. Parhaillaan operaatioesikunnassa ja joukkoesikunnassa toimii yhteensä seit-
semän suomalaissotilasta.

Tasavallan presidentin 30.10.2015 tekemän päätöksen mukaisesti operaatiossa toimi enintään 20 sotilaan
vahvuinen alustarkastusosasto marraskuusta 2015 lokakuuhun 2016 saakka. Suomi on myös tukenut ope-
raation puitteissa tapahtuvaa Libyan rannikkovartioston koulutusta 60 000 euron vapaaehtoisavustuksella.

Esikuntaupseerien osallistumista on tarkoitus jatkaa nykyisen vahvuisena siten, että Suomi osallistuisi
1.1.2019 alkaen operaatioon enintään kymmenellä esikuntaupseerilla vuoden 2019 loppuun saakka. Suo-
men osallistumisesta on tarkoitus päättää sotilaallisesta kriisinhallinnasta annetun lain 2 §:n 1 momentin
mukaisesti.

Suomen osallistumisen kustannukset

Esikuntaupseerien jatko-osallistumisen kustannukset olisivat arviolta 1,621 miljoonaa euroa ja katettavissa

sotilaallisen kriisinhallinnan määrärahojen kehyksissä. Kustannukset katetaan sotilaallisen kriisinhallinnan

määrärahoista, 1,391 miljoonaa ulkoasiainministeriön pääluokasta ja 230 000 euroa puolustusministeriön

pääluokasta. Kustannukset on sisällytetty molempien ministeriöiden vuoden 2019 talousarvioehdotuksiin.

Eduskunnan aikaisempi kuuleminen

Suomen osallistumisesta EUNAVFOR MED Sophia -operaation esikuntatehtäviin on kuultu eduskuntaa
24.7.2015, 1.6.2016 ja 5.6.2017 annetuilla sotilaallisesta kriisinhallinnasta annetun lain) 3§:n mukaisilla sel-
vityksillä. Selvitysten johdosta ulkoasianvaliokunta on hyväksynyt eduskunnan kannat, joiden mukaan ulko-
asiainvaliokunnalla ei ole huomauttamista valtioneuvoston toimintalinjaan (UaVEK 3/2015 vp, UaVP
53/2016 vp, UaVEK 6/2017 vp).

Suomen osallistumisesta operaatioon alustarkastusosastolla kuultiin eduskuntaa 23.10.2015 annetulla sel-
vityksellä. Selvityksen johdosta ulkoasiainvaliokunta hyväksyi eduskunnan kannan, jonka mukaan valiokun-
nalla ei ole huomauttamista valtioneuvoston toimintalinjaan (UaVEK 10/2015 vp).

Lisäksi eduskuntaa on informoitu operaatiota koskevan EU:n neuvoston päätöksen muuttamisesta useita
kertoja (UTP 8/2015 vp, UaV:n viimeisin lausunto UaVEK 3/2018 vp).

Käsittelijät

Ulkoministeriö: lähetystöneuvos Outi Hyvärinen, p. 0295 350 035

Puolustusministeriö: vanhempi osastoesiupseeri Matti Kemppilä, p. 0295 140 317

