

1

ULKOMINISTERIÖ MUISTIO

POLIITTINEN OSASTO 20.6.2019

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa.

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN JA NOPEAN TOIMIN-
NAN JOUKKOIHIN

Suomen kriisinhallintaosallistumisen perinne, painotukset ja vahvuudet

Suomi on osallistunut sotilaalliseen kriisinhallintaan vuodesta 1956 lähtien. Kaikkiaan lähes 56 000 suo-
malaista on osallistunut sotilaallisen kriisinhallinnan tehtäviin yhteensä 54 operaatiossa. Suomen krii-
sinhallintaosallistuminen on eri ajanjaksoina heijastellut myös kansainvälistä tilannetta.

Kansainvälinen kriisinhallinta on tärkeä osa Suomen ulko-, turvallisuus- ja puolustuspolitiikkaa. Osallis-
tuminen perustuu Suomen ulko- ja turvallisuuspolitiikan painopisteisiin. Operaatioihin osallistuminen
edistää osaltaan demokratian, hyvän hallinnon ja ihmisoikeuksien periaatteita, mukaan lukien siviilien
suojelu, seksuaalisen väkivallan ehkäisy konflikteissa sekä naisten ja lasten oikeudet. Osallistuminen
sotilaalliseen kriisinhallintaan palvelee niin vastuunkantoa kansainvälisen rauhan ja turvallisuuden yllä-
pitämisestä kuin puolustusvoimien suorituskyvyn ja valmiuksien kehittämistä.

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

Suomen osallistumispäätöksiin heijastuu tavoite osallistumisesta eri organisaatioiden toimeenpane-
maan sotilaalliseen kriisinhallintaan. Perinteisen YK-rauhanturvaosallistumisen rinnalle ovat nousseet
1990-luvun puolivälin jälkeen EU-, Nato- sekä maaryhmäoperaatiot. Osallistuminen sotilaalliseen krii-
sinhallintaan edellyttää myös ketteryyttä oikea-aikaisiin päätöksiin, jotta konflikteihin kyetään reagoi-
maan mahdollisimman aikaisessa vaiheessa ja riittävällä kontribuutiolla.

Suomi toteuttaa ja edistää kriisinhallinnassa kokonaisvaltaista lähestymistapaa. Keskeistä on turvalli-
suuden ja vakauden vahvistaminen konfliktialueilla sekä konfliktista kärsivien maiden oman osaamisen
ja kapasiteetin vahvistaminen. Tärkeää on myös konfliktien ennaltaehkäiseminen muun muassa kehi-
tysyhteistyön ja rauhanvälityksen keinoin. Kestävien tulosten saavuttamiseksi sotilaallisen ja siviilikrii-
sinhallinnan rinnalla tulee huomioida poliittinen prosessi. Vakauden ja turvallisuuden lisääntyminen pa-
rantaa elinmahdollisuuksia paikallisesti sekä mahdollistaa osaltaan taloudellisen ja yhteiskunnallisen
kehityksen. Uusi hallitusohjelma toteaa, että hallituskaudella vahvistetaan Suomen kykyä tarjota kriisin-
hallintakapasiteettia ja rakennetaan johdonmukaista kokonaisuutta kriisinhallinnasta rauhanvälitykseen
ja jälleenrakentamiseen.

Naisten osallistuminen ja osallistaminen kriisien ratkaisemiseen on Suomelle tärkeä painopiste. Suomi
on YK:n naiset, rauha ja turvallisuus päätöslauselma 1325:n vahva tukija. Päätöslauselman toimeenpa-
noa edistetään niin kansallisesti kuin kansainvälisesti. Suomi edistää naisten osallistumisen lisäämistä
kriisinhallinnassa muun muassa tukemalla naisrauhanturvaajien koulutusta UN Womenin kautta. Ke-
väällä 2019 Suomi liittyi Kanadan ja YK:n aloitteeseen Elsie Initiative Fund, joka edistää naisrauhantur-
vaajien koulutusta ja osallistumista operaatioihin. Kansallisesti naisrauhanturvaajien määrää on pyritty

2

kasvattamaan, mutta operaatioihin osallistuvien naisten määrä heijastaa vapaaehtoiseen asepalveluk-
seen hakeutuvien naisten määrää. Naisten lukumäärän kasvattaminen on yksi Suomen ”Naiset, rauha
ja turvallisuus” toimintaohjelmassa vuosille 2018-2021 asetetuista tavoitteista. Puolustushallinnon
omassa 1325 toimintaohjelmassa tavoitteena on pyrkimys lisätä naisten osuutta kriisinhallintaoperaati-
oissa, erityisesti operatiivisissa tehtävissä ja johtoasemissa. Naisten osuus pyritään nostamaan 7 pro-
senttiin vuoteen 2021 mennessä, ja naisten osuus YK-operaatioiden esikunta- ja tarkkailijatehtävissä
pyritään säilyttämään 15 prosentissa.

Vaikuttavuusarvioinnit ovat tärkeä väline Suomen kriisinhallintaosallistumisen tuloksellisuuden arvioin-
nissa. Vaikuttavuusarvioinneissa kiinnitetään huomiota kansallisten tavoitteiden saavuttamiseen muun
muassa puolustuskyvyn kehittämisen näkökulmasta sekä yhteistoimintaan muiden operaatioon osallis-
tuvien maiden kanssa, Suomen ulkopoliittisten tavoitteiden ja painopisteiden edistämiseen kuin myös
operaation mandaatin ja tehtävien toimeenpanon edistämiseen sekä vaikutuksiin kohdemaan näkökul-
masta. Viimeisimmät arvioinnit on tehty Suomen osallistumisesta YK:n UNDOF- ja EU:n Althea-operaa-
tioiden osalta Suomen osallistumisen päätyttyä keväällä 2018. Vaikuttavuusarvioissa voitiin yleisesti
todeta osallistumisen vastanneen asetettuihin tavoitteisiin. Arvio Suomen osallistumisesta UNIFILin ir-
lantilais-suomalaiseen pataljoonaan vuosina 2015-18 on valmisteilla ja annetaan eduskunnalle lähiai-
koina.

Sotilaallisen kriisinhallinnan kustannukset, osallistumistaso ja jatkonäkymät

Suomi osallistuu tällä hetkellä kymmeneen sotilaalliseen kriisinhallintaoperaatioon yhteensä noin 400
sotilaalla YK:n, EU:n ja Naton sekä kansainvälisen Isisin vastaisen koalition puitteissa. Suomen osallis-
tumistaso laski noin kymmeneksellä Suomen osallistumisen päätyttyä UNIFILin irlantilais-suomalai-
sessa pataljoonassa vuoden 2018 lopussa. Eduskunnan tuki Suomen kriisinhallintaosallistumiselle, mu-
kaan lukien osallistumistason säilyttäminen ja vahvistaminen, on ollut vahva. Ulkoasiain- ja puolustus-
valiokunta ovat korostaneet osallistumisen ja suunnittelun pitkäjänteisyyttä sekä riittävää resursointia,
mukaan lukien kriisinhallintaan osallistuvan kantahenkilökunnan määrä. Pääministeri Rinteen hallitus-
ohjelman mukaan Suomen kriisinhallintapolitiikan kehittämiseksi asetetaan parlamentaarinen komitea,
joka laatii kokonaisvaltaisen yli hallituskausien ulottuvan kriisinhallinnan tavoitelinjauksen toiminnan vai-
kuttavuuden ja resurssien käytön suunnitelmallisuuden tehostamiseksi samoin kuin määrällisesti riittä-
vän osallistumisen varmistamiseksi. Hallituskaudella Suomi pyrkii vahvistamaan osallistumistaan kan-
sainväliseen kriisinhallintaan. Suomen kriisinhallintaoperaatioiden osallistumisessa painotetaan YK-
operaatioita.

Kriisinhallintaosallistuminen edellyttää ennakointia ja suunnitelmallisuutta, mutta myös kykyä nopeisiin
ratkaisuihin, kuten syksyllä 2015 Ranskan esitettyä EU-sopimuksen artiklan 42.7 mukaisen avunpyyn-
nön Pariisin terrori-iskujen jälkeen. Suomi vastasi pyyntöön vahvistamalla osallistumistaan UNIFIL-ope-
raatiossa Libanonissa vapauttaen näin ranskalaisia sotilaita muihin tehtäviin. Suomen osallistumisella
kriisinhallintaoperaatioihin Lähi-idässä on pitkä perinne. Osallistuminen on edelleen tarkoituksenmu-
kaista niin kansallisista lähtökohdista kuin kansainvälinen tilanne huomioiden.

Afrikan, erityisesti Afrikan-sarven ja Sahelin alueen turvallisuuskehitystä seurataan tiiviisti myös kriisin-
hallintatarpeiden ja Suomen osallistumisen näkökulmasta; väestönkasvu, ilmastonmuutos, eriarvoisuus
ja köyhyys luovat osaltaan kasvualustaa muun muassa radikalisoitumiselle ja toisaalta hallitsematto-
malle muuttoliikkeelle. Kun harkitaan osallistumista, on otettava huomioon myös operaatioiden verrat-
tain korkeat riskit ja kustannustaso. YK toivoo eurooppalaisten maiden suurempaa osallistumista MI-
NUSMA-operaatioon Malissa huomioiden, että Malin epävakaa tilanne vaikuttaa merkittävästi koko Sa-
helin alueen vakauteen.

Osallistuminen YK:n UNIFIL-operaatioon on Suomen tällä hetkellä suurin yksittäinen satsaus sotilaalli-
seen kriisinhallintaan. Ennen nykyisen UNIFIL-osallistumisen mandaatin päättymistä vuoden 2020 lo-

3

pussa on tärkeää tarkastella hyvissä ajoin, miten Suomi jatkossa osallistuu YK- ja muuhun kriisinhallin-
taan huomioiden myös Suomen kriisinhallintaosallistumisen tavoitetaso. Lisäksi Isisin vastaisen koali-
tion toiminnassa tapahtunee muutoksia lähivuosina, mikä vaikuttaisi Suomen kriisinhallintaosallistumi-
sen kokonaisuuteen.

Suomen osallistuminen EU:n sotilaallisiin kriisinhallintaoperaatioihin on laskenut viime vuosina, joh-
tuen osittain operaatioiden luonteen muuttumisesta – suurten joukkokontribuutioiden sijaan operaati-
oissa tarvitaan usein yksittäisiä asiantuntijoita. Suomen profiili EU:n yhteisen turvallisuus- ja puolustus-
yhteistyön kehittäjänä sekä siinä tekemämme sitoumukset edellyttävät kuitenkin osallistumisen kasvat-
tamista. Osallistuminen EU-operaatioihin on myös keino vaikuttaa EU:n turvallisuus- ja puolustuspolitii-
kan kehittämiseen, ja siksi on jatkossakin perustelua osallistua merkittävällä tavalla EU:n operaatioihin.
EU:n kriisinhallinnan vahvuus on EU:n monipuolinen keinovalikoima. EU:sta on muodostunut merkittävä
toimija koulutusoperaatioiden saralla ja tällä hetkellä Suomen osallistuminen keskittyykin lähinnä koulu-
tustehtäviin. Suomi vahvistaa yhteistyötään Euroopan turvallisuuden kehittämisessä kokonaisvaltaisesti
osallistuen EU:n kriisinhallintaoperaatioihin, taisteluosastoihin sekä erilaisiin maaryhmäaloitteisiin.

Uusi hallitusohjelma korostaa, että EU-maiden sisäisen turvallisuuden toimijoiden ja kriisinhallintaope-
raatioiden yhteistyötä tuetaan muun muassa hallitsemattoman muuttoliikkeen, terrorismin ja kansainvä-
lisen rikollisuuden ehkäisemiseksi.

Osallistuminen Naton kriisinhallintaan on osa Suomen kumppanuuspolitiikkaa ja tukee Suomen ase-
maa edistyneenä kumppanimaana. Osallistumalla kriisinhallintaan sekä tukemalla Naton vakaustoimin-
taa ja pyrkimyksiä turvallisuussektorin kehittämiseksi vaikutetaan myös alueelliseen vakauteen sekä
kansainvälisiin pyrkimyksiin terrorismin torjumiseksi esimerkiksi Afganistanissa ja Irakissa.

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. Kuluvana vuonna menojen arvioidaan olevan noin 110 miljoonaa euroa. Sotilaalli-
sen kriisinhallinnan kehystaso on vuosina 2020–2023 noin 110 miljoonaa euroa vuodessa nykyosallis-
tumistason mukaisesti. Uudet osallistumispäätökset tai merkittävät käynnissä olevien operaatioiden
vahvuuden tai suorituskyvyn muutokset vaatisivat lisärahoitusta. Lisärahoitustarpeisiin on varauduttava
jatkossakin, sillä tulevia kriisinhallintaoperaatioita tai käynnissä olevien kriisinhallintaoperaatioiden muu-
toksia ei voida ennakoida.

Myös kriisinhallinnan toimintaympäristö on muuttunut aiempaa haastavammaksi ja toimijakentän
muutos, mukaan lukien ei-valtiolliset toimijat, on tuonut uudenlaisia haasteita ja turvallisuusuhkia, jotka
kohdistuvat suoraan myös kansainvälisiin toimijoihin. Olennaiseksi kriiseihin vastaamisessa on noussut
nopea toimintakyky. Konfliktialueiden riskien vuoksi on tärkeä panostaa henkilöstön turvallisuuteen,
omasuojaan ja toimintakykyyn. Haastavissa toimintaympäristöissä myös kaluston ja materiaalin kulumi-
nen on nopeaa, mikä nostaa osaltaan osallistumisesta aiheutuvia kustannuksia.

Suomen ajankohtainen osallistuminen sotilaalliseen kriisinhallintaan

YK

Suomi osallistuu YK:n UNIFIL-operaatio Libanonissa noin 200 sotilaalla osana ranskalaista reservipa-
taljoonaa. Suomen osallistuminen väheni n. 130 sotilaalla joulukuussa 2018, kun vuonna 2012 alkanut
osallistuminen UNIFILin irlantilais-suomalaisessa pataljoonassa päättyi. Osallistuminen Ranskan reser-
vipataljoonaan perustuu alun perin Ranskan Suomelle Pariisin vuoden 2015 terrori-iskujen jälkeen esit-
tämään avunpyyntöön (SEU 42 (7) artikla). Päätös osallistumisen jatkamisesta 31.12.2020 asti noin 200
sotilaalla tehtiin maaliskuussa 2018.

4

UNIFIL valvoo vihollisuuksien lopettamista Israelin ja Libanonin välillä, avustaa humanitaarisen avun
toimittamisessa siviiliväestölle Libanonissa, tukee Libanonin asevoimia alueen turvallisuuden varmista-
misessa, ml. laittomien aseiden maahantuonnin estäminen. UNIFILin rooli on keskeinen Lähi-idän tilan-
teen ratkaisupyrkimyksissä.

Suomen olisi perusteltua jatkaa osallistumista UNIFIL-operaatiossa myös vuoden 2020 jälkeen. Ensi-
sijainen vaihtoehto on osallistumisen jatkaminen ranskalaisessa reservipataljoonassa vähintään komp-
panian vahvuisella joukolla. Toissijaisena vaihtoehtona on paremman näkyvyyden takaavan johtoval-
tiotehtävän hakeminen pataljoonatasolla. UNIFIL-osallistuminen on taloudellisesti tehokasta siinä mie-
lessä, että kustannukset ovat rauhanturvaajaa kohden verrattain matalat. UNIFILissä osallistumisen las-
kennalliset kustannukset rauhanturvaajaa kohden ovat noin 1/3 esimerkiksi MINUSMA-operaatioon ver-
rattuna.

Suomi osallistuu Lähi-idässä myös UNTSO-sotilastarkkailuoperaatioon 15 sotilaalla. Suomen kan-
sallinen osallistumispäätös on voimassa toistaiseksi. Osallistuminen on tärkeää myös sen vuoksi, että
Suomi järjestää kansainvälistä YK-sotilastarkkailijakoulutusta: voidakseen kouluttaa on tärkeää myös
osallistua.

Suomi jatkaa osallistumista YK:n MINUSMA-operaatioon Malissa. Toistaiseksi voimassa olevan kan-
sallisen osallistumispäätöksen (lokakuu 2015) mukaan Suomi voi osallistua operaatioon enintään 20
sotilaalla. Tällä hetkellä Suomella on operaatiossa 5 sotilasta. Lisäksi Suomi on tukenut operaatiossa
toimivaa ruotsalaista joukkoa rotatoimalla yhteensä kuutta lääkäriä ja sairaanhoitajaa 1-3 henkilön ryh-
missä 2-3 kuukaudeksi kerrallaan. Tätä tukea jatketaan myös vuonna 2019.

Pohjoismaisen Nordefco-yhteistyön puitteissa on tuettu MINUSMA-operaation joukkojen toimialueella
tapahtuvaa koulutusta yhteispohjoismaisella kouluttajaryhmällä voimassa olevan osallistumispäätöksen
puitteissa. Ensimmäinen koulutustapahtuma järjestettiin helmi-maaliskuussa 2019 Timbuktussa. Ruot-
sin ja Suomen muodostama kouluttajaryhmä antoi reilun kuukauden aikana koulutusta yhteensä lähes
400 rauhanturvaajalle neljästä eri Afrikan maasta.

YK on pyytänyt Suomea harkitsemaan sotilasasiantuntijan asettamista YK:n UNMHA–poliittiseen ope-
raatioon Jemenissä. Jemeniä uhkaa YK:n arvion mukaan vuosisadan suurin humanitaarinen kata-
strofi, eikä Tukholmassa joulukuussa 2018 saavutetun rauhansopimuksen toimeenpano ole edennyt
odotetusti. Mahdollisuuksia asettaa operaatioon suomalainen sotilasasiantuntija selvitetään myöntei-
sessä valossa.

Maaliskuussa 2019 New Yorkissa pidetyssä YK:n rauhanturvan ministerikokouksessa Suomi vah-
visti aiemman joukkokontribuutioita koskevan lupauksensa. Lupaus sisältää sitoumuksen ainakin komp-
panian kokoisesta jatko-osallistumisesta UNIFIL-operaatiossa edelleen ainakin vuoden 2020 loppuun
asti sekä joukoista YK:n valmiusjärjestelmään (rannikkojääkäriyksikkö vuodesta 2017, suojelun erikois-
osasto vuodesta 2018 ja erikoisoperaatio-osasto vuodesta 2019 alkaen). Lisäksi Suomi lupasi jatkaa
kurssi- ja koulutustukeaan YK:lle.

EU

Suomi osallistuu tällä hetkellä kolmeen EU:n sotilaalliseen kriisinhallintaoperaatioon. Näistä kaksi on
koulutusoperaatioita. EUTM Mali -koulutusoperaatiossa toimii kaksi suomalaista sotilasta. Toistaiseksi
voimassa olevan kansallisen osallistumispäätöksen mukaisesti Suomen osallistumisen ylärajana on 12
sotilasta. EUTM Somalia -koulutusoperaatiossa on tällä hetkellä seitsemän suomalaista sotilasta ja
osallistumistasoa pyritään nostamaan enintään 10 sotilaaseen toistaiseksi voimassa olevan kansallisen
osallistumispäätöksen puitteissa.

Suomi osallistuu Välimeren EUNAVFOR MED Sophia -operaatioon kuudella esikuntaupseerilla. Ope-
raation päätavoite on ihmissalakuljetus- ja ihmiskauppaverkostojen liiketoimintamallin häiritseminen. Li-
säksi mandaattiin kuuluu Libyan rannikkovartioston ja laivaston kouluttaminen sekä Libyan asevienti-

5

kiellon valvonta. Operaation toiminta muuttui vaikeammaksi heinäkuusta 2018 lähtien, jolloin jäsenmai-
den välille syntyi erimielisyyksiä mereltä pelastettujen ihmisten vastaanottamiseen liittyen. Tämän joh-
dosta maaliskuun lopulla 2019 operaation mandaattia sovittiin jatkettavaksi kuudella kuukaudella
30.9.2019 asti siten, että se toimii ilman merellisiä suorituskykyjä siihen asti, kunnes mereltä pelastet-
tujen kysymykseen on löytynyt ratkaisu. Tällä hetkellä operaatio toteuttaa käytännössä ainoastaan il-
masta käsin tapahtuvaa valvontaa ja antaa koulutusta Libyan rannikkovartiostolle. Voimassaolevan kan-
sallisen osallistumispäätöksen mukaan Suomi jatkaa operaatiossa enintään kymmenellä esikuntaup-
seerilla vuoden 2019 loppuun saakka.

Nato

Naton Resolute Support (RS) –operaatio on tukenut Afganistanin turvallisuusjoukkojen kehittämistä
vuodesta 2015. Kesäkuussa 2018 tehdyn, toistaiseksi voimassa olevan kansallisen osallistumispää-
töksen mukaisesti Suomi lisäsi osallistumistaan operaatiossa noin 60 sotilaaseen alkuvuonna 2019.
Suomen vahvistettu osallistuminen sisältää jääkärijoukkueen, neuvonantajia, kouluttajia ja esikuntahen-
kilöstöä. Yhdysvallat on viime kuukausien aikana pyrkinyt aktiivisesti käynnistämään Afganistanin rau-
hanprosessia. On todennäköistä, että rauhanprosessin toimeenpano johtaisi ulkomaisten joukkojen
määrän vähentämiseen Afganistanissa, minkä myötä etenkin yhdysvaltalaisjoukkojen määrää leikattai-
siin merkittävästi. Resolute Support -operaatio jatkuu kuitenkin toistaiseksi operaatiosuunnitelman mu-
kaisesti.

Naton KFOR-operaatiota pidetään edelleen välttämättömänä Kosovon vakauden varmistajana. Ope-
raatiolla on merkitystä myös Länsi-Balkanin alueellisesta näkökulmasta. Naton joukkojen vahvuus on
noin 3 500. Toistaiseksi voimassa olevan osallistumispäätöksen mukaisesti Suomi osallistuu operaati-
oon tällä hetkellä yhteensä noin 20 sotilaalla, joka käsittää esikuntaupseereja ja yhteysupseeriryhmän.
Tarkoituksena on, että Suomi jatkaa osallistumistaan operaatioon voimassaolevan osallistumispäätök-
sen puitteissa syksystä 2019 siten, että jatkossa Suomen osallistuminen sisältäisi esikuntaupseereja ja
tiedusteluryhmän.

Suomi osallistuu Naton koulutusoperaatioon Irakissa (Nato Mission Iraq, NMI). Operaatio käynnistyi
syksyllä 2018 ja se keskittyy kouluttajien koulutukseen, Irakin turvallisuussektorin reformin tukemiseen
ja improvisoitujen räjähteiden torjuntaan. Operaatio täydentää Isisin vastaisen koalition ja muiden kan-
sainvälisten toimijoiden (EUAM Iraq, United Nations Assistance Mission for Iraq) toimintaa Irakissa.
Suomella on operaatiossa yksi esikuntaupseeri. Kansallinen osallistumispäätös korkeintaan viiden so-
tilaan osallistumistasosta tehtiin joulukuussa 2018 ja on voimassa toistaiseksi.

Isisin vastainen koalitio

Suomi on osallistunut Yhdysvaltain johtaman kansainvälisen Isisin vastaisen koalition Operation In-
herent Resolve-kriisinhallintaoperaation (OIR) koulutustoimintaan Irakissa vuodesta 2015 lähtien. Kan-
sallinen päätös osallistumisen jatkamisesta noin 80 sotilaalla vuoden 2019 loppuun asti tehtiin syys-
kuussa 2018.

Koalition sotilaallinen toiminta on ollut menestyksellistä ja Isis on menettänyt hallussaan olleet maa-
alueet Irakissa ja Syyriassa. Isis muodostaa kuitenkin edelleen uhkan niin alueelliselle kuin kansainvä-
liselle turvallisuudelle ja taistelu Isisin propagandaa vastaan jatkuu. Myös Irakin turvallisuusjoukot tar-
vitsevat kansainvälistä tukea vielä pitkään ja yhteiskunnan vakauttaminen edellyttää laaja-alaista tukea.
Suomen osallistumisen jatkaminen osana kansainvälisen koalition kokonaisvaltaisia pyrkimyksiä on tär-
keää terrorismin ehkäisemiseksi sekä alueen vakauden ja turvallisuuden lisäämiseksi. Tarkoituksena
on, että eduskunnalle annettaisiin kesällä 2019 valtioneuvoston selonteko koskien Suomen osallistumi-
sen jatkamista OIR-operaatiossa. Päätös Suomen osallistumisen jatkamisesta vuoden 2020 loppuun
koalition tämän hetkisten suunnitelmien pohjalta olisi tarkoitus saattaa päätökseen syyskuun 2019 ai-
kana.

6

Osallistuminen siviilikriisinhallintaoperaatioihin

Suomella on yhteensä noin 120 siviilikriisinhallintatehtäviin lähetettyä asiantuntijaa Etyj-, EU- ja YK-
operaatioissa. Osallistumisen tavoitteena on ennaltaehkäistä konflikteja ja edistää niiden ratkaisua sekä
kohdealueiden kehitystä kohti oikeusvaltioperiaatteiden ja ihmisoikeuksien kunnioitusta, demokratiaa,
hyvää hallintoa ja toimivaa kansalaisyhteiskuntaa. Hallitusohjelma asettaa tavoitteeksi nostaa siviilikrii-
sinhallinnan osallistumistaso vähintään 150 asiantuntijaan.

Suomen suurin yksittäinen siviilikriisinhallintaosallistuminen on Etyjin monitorointimissiossa Ukrainassa
(Special Monitoring Mission, SMM), jossa on reilut 20 suomalaista asiantuntijaa. EU-operaatio-osallis-
tuminen on ollut pitkään merkittävää ja sitä on lisätty entisestään marraskuussa 2018 sovitun EU:n si-
viilikriisinhallinnan kompaktin myötä, joka sisälsi jäsenmaiden sitoumuksia siviilikriisinhallinnan kehittä-
miseksi. Suomalaisia asiantuntijoita on EU-operaatioissa tällä hetkellä noin 50.

YK:n siviilikriisinhallinnan merkitys on kasvanut ja Suomen osallistuminen on vakiintunut noin 20 poliisin
tasolle. Tavoitteena on jatkaa nykyisellä tasolla myös tulevina vuosina. Suurin osa suomalaisista YK-
poliisiasiantuntijoista toimii Afrikassa muun muassa muuttoliikkeen näkökulmasta keskeisissä maissa.
Suomi tukee myös YK-poliisitoiminnan kehittämistä, mukaan lukien seksuaalisen ja naisiin kohdistuvan
väkivallan ehkäiseminen kohdemaissa osana siviilikriisinhallintaoperaatioiden toimintaa. Suomi kuuluu
merkittävimpien poliiseja YK-tehtäviin luovuttavien länsimaiden joukkoon.

Suomi on osallistunut helmikuusta 2018 alkaen viidellä poliisikouluttajalla kansainvälisen Isisin vastai-
sen koalition poliisikoulutukseen Bagdadissa. Poliisit osallistuvat Italian johdolla toteutettavaan Irakin
kansallisten poliisivoimien kouluttamiseen, jolla tuetaan Irakin poliisin valmiuksia ylläpitää turvallisuutta
maassa. Parhaillaan valmistellaan osallistumista YK:n kehitysohjelman alaiseen poliisikoulutuksen pilo-
tointiin pohjoismaisessa kontekstissa UNDP:n puitteissa.

Suomen osallistuminen koulutusyhteistyöhön sekä asiantuntija- ja materiaalituen antamiseen
kolmansille maille

Suomi tukee Naton DCB (Defence Capacity Building) -toimia yhdessä muiden Pohjoismaiden ja Baltian
maiden kanssa Nordic-Baltic Assistance Programme (NBAP) -ohjelman kautta. Tällä hetkellä Suomen
tuki kohdistuu Georgiaan, missä toimii suomalainen sotilasasiantuntija suunnittelu- ja koulutustehtä-
vissä (Joint Training and Evaluation Center, JTEC). Tukea Georgialle jatketaan Puolustusvoimien kan-
sainvälisen keskuksen kautta asiantuntija-, kurssi- ja koulutustuen muodossa. DCB-ohjelman kautta
Suomi on tukenut myös korruption vastaisia toimia Tunisiassa.

NBAP-ohjelman puitteissa on Norjan johdolla selvitetty mahdollisuuksia osallistua NMI-operaation Mo-
bile Training Team (MTT) -toimintaan NBAP-maiden yhteisellä kouluttajaryhmällä kenttälääkintäkoulu-
tuksen saralla. Tällä hetkellä Suomen osallistuminen ei näytä mahdolliselta kansallisten voimavarojen
niukkuudesta johtuen. Asian selvittämistä jatketaan.

Suomi tukee Itä-Afrikan valmiusjoukon (East-African Standby Force, EASF) kehittämistä yhdellä so-
tilasasiantuntijalla osana yhteispohjoismaista neuvonantajaryhmää Nairobissa. Neuvonantajaryhmän
toiminta on tarkoitus päättää vuoden 2019 loppuun mennessä. Suomalainen siviilikriisinhallinta-asian-
tuntija toimii EASF:ssä vuoden 2020 loppuun asti tukien sen siviilikomponentin kehittämistä. EASF:n
tukemista jatketaan myös Puolustusvoimien kansainvälisen keskuksen toimin asiantuntija-, kurssi- ja
koulutustuen muodossa.

7

Suomen osallistuminen Euroopan unionin taisteluosastoihin ja Naton nopean toiminnan jouk-
koihin

Suomen osallistuminen Euroopan unionin ja Naton nopean toiminnan joukkoihin on tärkeä osa kansal-
lisen puolustuskyvyn ja yhteistoimintakyvyn kehittämistä. Se on myös tärkeä osa puolustusyhteistyötä.
Osallistuminen nopean toiminnan joukkoihin tapahtuu pääosin kansallisen sotilaallisen kriisinhallinnan
joukkorekisterin joukoilla, jotka on ilmoitettu EU:n, YK:n ja Naton joukkorekistereihin.

Suomi osallistuu lisäksi Ison-Britannian johtaman maaryhmän Joint Expeditionary Force (JEF) –yh-
teistyöhön, jossa on mukana yhdeksän maata (Iso-Britannia, Suomi, Ruotsi, Norja, Tanska, Alanko-
maat, Liettua, Latvia, Viro). JEF-joukon täysi operatiivinen kyky julistettiin kesällä 2018 Lontoossa. Tällä
tarkoitettiin sitä, että valmius toimia yhdessä on tietyin osin saavutettu, mutta joukon kehittäminen ja
harjoituttaminen jatkuvat edelleen. Mikäli JEF-joukkoa päädyttäisiin käyttämään operaatiossa, Suomen
osalta osallistumisharkinta ja päätös tehtäisiin kansallisen lainsäädännön mukaisesti. Suomi on ilmoit-
tanut JEF:n käyttöön ensisijaisesti sotilaallisen kriisinhallinnan joukkorekisterin joukot, mutta tarvitta-
essa kaikki puolustusvoimien joukot ja suorituskyvyt ovat käytettävissä tilanteen, tarpeen, kansallisten
osallistumisvalmiuksien ja harkinnan mukaisesti.

Euroopan unionin taisteluosastot

Suomi osallistuu Saksan johtamaan EU:n taisteluosastoon vuoden 2020 jälkipuoliskolla. Muut osastoon
osallistuvat maat ovat Ruotsi, Latvia, Itävalta, Tšekki, Kroatia, Irlanti ja Alankomaat. Taisteluosaston
kokonaisvahvuus on noin 4100 sotilasta. Taisteluosaston ytimen muodostaa ilmakuljetteinen mekani-
soitu pataljoona, jonka vahvuus on noin 2000 sotilasta.

Puolustusvoimat toteuttaa osallistumisen taisteluosastoon panssaritiedusteluosastolla, kansallisella tu-
kiosalla ja esikuntahenkilöstöllä. Osaston vahvuus on noin 85 sotilasta. Valtioneuvoston selonteko edus-
kunnalle sotilasosaston asettamisesta korkeaan valmiuteen annetaan keväällä 2020.

Naton nopean toiminnan joukot

Suomi on osallistunut Naton nopean toiminnan joukkojen (NRF) valmiusvuoroihin täydentävässä
joukkopoolissa (Follow-on Forces Group, FFG) vuodesta 2012 alkaen. Suomi jatkaa osallistumista
NRF:n valmiusvuoroihin vuosina 2019-2020. Vuodeksi 2019 valmiusvuoroon on ilmoitettu maavoimien
jääkäriyksikkö sekä vuodeksi 2020 merivoimien Katanpää-luokan miinantorjunta-alus ja rannikkojääkä-
riyksikkö.

Uusina joukkoina vuodeksi 2021 valmiusvuoroon ilmoitetaan maavoimien jääkärikomppania ja vuodeksi
2022 ilmavoimien hävittäjäosasto.

Suomen ilmoittamat joukot ovat osa NRF:n täydentävää joukkokokonaisuutta (FFG). Kumppanimaiden
osallistuminen on aina luonteeltaan täydentävää. Suomen joukkoja ei aseteta korkeaan valmiuteen EU-
taisteluosastojen tavoin. Päätös mahdolliseen operaatioon osallistumisesta tehtäisiin erikseen kansalli-
sen lainsäädännön mukaisesti.

Käsittelijät: lähetystöneuvos Anu Konttinen, ulkoministeriö, p. 0295 350 323, vanhempi osastoesiup-
seeri Matti Kemppilä, puolustusministeriö, p. 0295 140 317

LIITE: Kartta Suomen osallistumisesta kansainväliseen kriisinhallintaan

