
Ulkoasiainministeriö LÄHETE UM2006-02332

POL-08 Putkonen Antti 06.09.2006

Viite UTP 21/2006 vp

Asia
EU/Eduskunnalle tiedottaminen/Siviilikriisinhallintaa koskeva selvitys

Ohessa toimitetaan eduskunnan ulkoasiainvaliokunnalle siviilikriisinhallin taa koskeva selvitys.

Osastopäällikkö Pilvi-S isko Vierros-Villeneuve

UTP 21/2006 vp 8.8.2006

SIVIILIKRIISINHALLINTAA KOSKEVA SELVITYS

Eduskunta hyväksyi (EK 35/2004 vp) valtioneuvoston selonteon turvallisuus- ja puolustuspolitiikasta
2004 (VNS 6/2004 vp) käsittelyn yhteydessä seuraavan lausuman:

Eduskunta edellyttää, että valtioneuvosto ryhtyy siviilikriisinhallintaa koskevan lainsäädännön
kehittämisen ohella toimiin siviilikriisinhallintaa koskevien kansallisten voimavarojen ja
asiantuntemuksen sekä EU:n siviilikriisinhallintapolitiikan vahvistamiseksi ja että Valtioneuvosto laatii
asiasta eduskunnalle selvityksen viimeistään vuoden 2006 aikana.

Tämän lausuman johdosta toimitetaan eduskunnalle siviilikriisinhallintaa koskeva selvitys.

Siviilikriisinhallintaa koskevan lainsäädännön kehittäminen

Siviilikriisinhallintaa koskevan lainsäädännön valmistelutyö johti vuoden 2005 alussa siviilihenkilöstön
osallistumisesta annetun lain (L1287/2005; voimaan 1.1.2005) sekä kyseisen lain nojalla annettuun
palvelussuhteen ehtoja säätelevän asetuksen (A 35/2005; voimaan 1.2.2005) voimaantuloon.

Siviilihenkilöstön osallistumisesta annetussa laissa säädetään viranomaisten toimivallasta Suomen
lähettäessä siviilihenkilöstöä kriisinhallintatehtäviin, osallistumisen edellyttämistä kotimaan valmiuksista
sekä kriisinhallintaan ulkomailla osallistuvan siviilihenkilöstön oikeuksista ja velvollisuuksista.

Ulkoasianministeriö vastaa siviilikriisinhallintaa koskevista asioista lukuun ottamatta sisäasiainministeriön
vastuulla olevia lain 4 §:n mukaisia siviilikriisinhallinnan kotimaan valmiuksia. Kotimaan valmiuksiin
kuuluu ulkomaille lähetettävän henkilöstön rekrytointi, kouluttaminen, varustaminen ja
palvelussuhdeasioiden hoitaminen. Lisäksi kotimaan valmiuksien ylläpitämiseen ja kehittämiseen kuuluvat
edellä mainittujen asioiden valmistelun yhteensovittaminen eri hallinnonaloilla sekä näissä asioissa
yhteistoiminta kansalaisjärjestöjen kanssa.

Kotimaan valmiuksista vastaavan viranomaisen tärkein tehtävä on huolehtia siitä, että kotimaan valmiudet
vastaavat Suomen antamia sitoumuksia kansainväliseen kriisinhallintaan osallistumisesta.

Kriisinhallintaan lähetettävä siviilihenkilöstö on julkisoikeudellisessa palvelussuhteessa valtiotyönantajaan,
jota edustaa sisäasianministeriö tai ulkoasiainministeriö, mikäli se on ulko- ja turvallisuuspoliittisesti
tarkoituksenmukaista. Käytännössä työnantajatahona toimii sisäasianministeriö, joka hallinnoi tällä hetkellä
noin sadan palveluksessa työskentelevän asiantuntijan palvelussuhteita ja joka luovuttaa suomalaisen
siviilikriisinhallintahenkilöstön operaation toimeenpanijan käyttöön.

Siviilikriisinhallinnan kansalliset voimavarat ja asiantuntemus

Suomalaisten siviilikriisinhallinnan asiantuntijoiden lukumäärä eri kriisinhallintaoperaatioissa oli vuonna
2005 noin 100 asiantuntijaa. EU:n käynnissä olevassa 11 siviilikriisinhallintaoperaatiossa suomalaisia
asiantuntijoita työskentelee yhdeksässä. Kongon kahteen operaatioon suomalaisia poliiseja on ollut
vaikeata löytää, koska ranskan kielen taito poliisikunnassamme on vähäistä. Suomalaisia asiantuntijoita
osallistuu myös kuuteen ETYJ:n ja kahteen YK:n operaatioon. Lisäksi Ammanissa Jordaniassa on
irakilaisia poliiseja kouluttamassa 10 suomalaista poliisia ja Afganistanissa ISAF/PRT -toiminnassa kolme
suomalaista asiantuntijaa. Sri Lankassa olleet 10 suomalaista tulitaukotarkkailijaa tullaan heikentyneen
turvallisuustilanteen vuoksi vetämään pois maasta 1.9. mennessä. Tulitaukosopimuksen toinen osapuoli
LTTE ei enää antanut turvatakuita EU-maista tulleille tarkkailijoille.

Operaatioiden lisäksi suomalaisia palvelee EU:n ministerineuvoston sihteeristössä ja sen
tilannekeskuksessa (Situation Center) sekä ETYJ:n sihteeristössä.. Muutama suomalainen asiantuntija
työskentelee EU:n erityisedustajien alaisuudessa. Kaikki sisäasiainministeriön hallinnoimat
siviilikriisinhallinnan eri alojen asiantuntijat ovat ns. sekondeerattuja, joiden kustannuksista pääsääntöisesti
vastaa lähettäjävaltio. Asiantuntijoiden lähettämisestä aiheutuvat kulut maksetaan ulkoasiainministeriön
siviilikriisinhallinnan määrärahoista.

Sisäasiainministeriö on ottanut vuoden alussa käyttöön sähköisen asiantuntijarekisterin, joka on
huomattavasti nopeuttanut rekrytointiprosessia. Asiantuntijoiden rekrytoinnissa ja saatavuudessa ei
toistaiseksi ole ollut ongelmia pl. ranskankielinen asiantuntijuus. Poliisit ovat suurin yksittäinen
siviilikriisinhallinnan ammattiryhmä. Sotilastaustaisten asiantuntijoiden osuus on viime aikoina ollut
tavallista suurempi, koska Sri Lankan tulitaukosopimuksen ja Acehin rauhanprosessin
tarkkailuoperaatioissa sotilaallisen ammattitaidon osuus on korostunut. Naisasiantuntijoiden osuus on
pysytellyt runsaassa 20 prosentissa. Syynä on pääasiassa se tosiseikka, että naisten osuus poliis eista täällä
kotimaassakin on edelleen huomattavan pieni.

Siviilipalvelusmiesten osallistumismahdollisuuksista siviilikriisinhallintaan on edelleen voimassa, mitä on
tuotu esiin sisäasiainministerin vastauksessa edustaja Kimmo Kiljusen kirjalliseen kysymykseen KK
1051/2004 vp.

Vastauksessa todetaan, että mikäli siviilipalvelusta suorittavista asevelvollisista löytyy henkilöitä, joilla on
tosiasialliset valmiudet työskennellä siviilikriisinhallintatehtävissä ja jotka vapaaehtoisesti kyseisiin
tehtäviin hakeutuisivat, siviilipalvelusta suorittavien asevelvollisten osallistumiselle siviilikriisinhallintaan
ei ole periaatteellista estettä. Kuitenkin asevelvollisen osallistuminen siviilikriisinhallintaan
siviilipalveluksen aikana on mahdollista ainoastaan rajallisesti lähinnä kahdesta syystä, vaadittavan
koulutuksen ja kokemuksen sekä tehtävien vapaaehtoisuuden takia. Siviilikriisinhallintatehtävissä
työskentelevät henkilöt ovat oman alansa, kuten esimerkiksi poliisi- ja pelastustoimen sekä oikeus- ja
siviilihallinnon monien vuosien kokemuksen omaavia asiantuntijoita.
Siviilikriisinhallintatehtävissä työskentely perustuu vapaaehtoisuuteen. Työskentely tapahtuu usein
kriisialueilla, henkilön terveyteen, turvallisuuteen ja viihtyvyyteen usein haitallisesti vaikuttavissa
olosuhteissa. Tämän vuoksi Euroopan unioni ja kansainväliset järjestöt edellyttävät kriisinhallintaan
osallistuvalta siviilihenkilöstöltä asianmukaista kriisinhallintakoulutusta.

Sisäasiainministeriön vastuualueeseen kuuluvat kotimaan valmiudet muodostavat yhtenäisen
kokonaisuuden, johon kuuluvat asiantunteva koulutettu henkilöstö, materiaaliset ja logistiset valmiudet
sekä läheinen yhteistyö kansalaisjärjestöjen kanssa. Tämä kokonaisuus muodostaa järjestelmän, joka
tuottaa siviilikriisinhallinnan kansallisia voimavaroja Suomen kriisinhallintaan osallistumisesta antamien
sitoumusten mukaisesti.

Siviilikriisinhallinnan voimavarat perustuvat ennen kaikkea henkilöstöön. Toiminta perustuu yksittäisten
henkilöiden asiantuntijuuteen ja osaamiseen. Tämä asettaa henkilöstövoimavarojen päätavoitteeksi
asiantuntemuksen ja osaamisen kehittämisen.

V. 2004 – 2005 Suomi on osallistunut kahteen kriisinhallinnan koulutusohjelmaan: siviilikriisinhallinnan ja
sen (taktis-teknisen) tason tehtäviin kouluttavaan EGT1-koulutusohjelmaan, jonka rahoittaa Euroopan
unionin komissio, sekä päätöksenteon (strategisen tason) tehtäviin kouluttaville ESDC2-kursseille, jonka
kukin osallistujamaa rahoittaa oman toimintansa kustannuksilla. ESDC-kursseille osallistuu tasavertaisesti
sekä siviili- että sotilashenkilöstöä. Kumpaankin ohjelmaan Suomi on osallistunut sekä osallistujana että
koulutuksen järjestäjänä.

1 EGT, European Group on Training, eurooppalaisten siviilikriisinhallintaa kouluttavien yliopisto- ja muun tasoisten
koulutusinstituuttien ja viranomaistahojen verkosto
2 ESDC, European Security and Defence College , Euroopan turvallisuus- ja puolustusakatemia, v. 2005 Euroopan unionin
ministerineuvoston yhteisellä toiminnalla perustettu virtuaalinen (ei infrastruktuuria, ei sihteeristöä) Euroopan turvallisuus- ja
puolustusakatemia, jossa koulutuksen antaa kansallisten turvallisuus- ja puolustuspoliittisten koulutusinstituuttien verkosto.

EGT-ohjelmassa Suomi on järjestänyt v. 2005 yhden peruskurssin ja järjestää v. 2006 peruskurssin ja
unionin nopean to iminnan siviilivalmiusryhmien (CRT3) kurssin marraskuussa 2006. Suomen järjestämä
kurssi täydentää unionin tavoitteeksi asettaman 100 nopeaan toimintaan koulutettavan siviiliasiantuntijan
valmiusryhmän kokoonpanon.

V. 2005 talousarvioneuvottelujen yhteydessä hallitus päätti, että sisäasiainministeriö selvittää yhdessä
ulkoasiainministeriön ja valtiovarainministeriön kanssa mahdollisuudet vahvistaa siviilikriisinhallinnan
kansallisia voimavaroja. Työryhmän raportti esitti 1,5 milj. euron rahoitusta siviilikriisinhallinnan
koulutusjärjestelmän perustamiseksi ja ylläpitämiseksi. V. 2006 kehysneuvottelujen yhteydessä hallitus
päätti sisällyttää kehysehdotukseen vuosille 2007 – 2011 vuosittain 1,0 milj. euroa siviilikriisinhallinnan
kansallisten voimavarojen vahvistamiseksi. Eduskunta on aiemmin (mm. 2002, 2003) edellyttänyt, että
hallitus selvittää tarvetta ja mahdollisuuksia perustaa Suomeen siviilikriisinhallinnan kehittämiskeskus.
Selonteossa todettu Kriisinhallintakeskus perustetaan Kuopiossa sijaitsevan Pelastusopiston yhteyteen v.
2007 alussa. Perustamisvalmistelut on aloitettu vuoden 2006 aikana, joten jo ensimmäisen toimintavuoden
aikana keskuksen on tarkoitus käynnistää täysimääräisesti siviilikriisinhallinnan koulutus, tutkimus ja
kehittäminen.

Keskuksen päätehtävänä on kurssimuotoisen siviilikriisinhallintakoulutuksen järjestäminen. Euroopan
unionin koulutusohjelmien lisäksi pelastusopisto osallistuu myös YK:n, Etyjin, Naton siviilisektorin ja
muiden kansainvälisten toimijoiden mallien mukaisen koulutuksen järjestämiseen. Jo v. 2004 aikana
Kuopiossa Pelastusopistolla järjestettiin sisäasian-, ulkoasiain- ja oikeusministeriön yhteistyössä
ensimmäinen oikeusvaltioperiaatteen mukainen erikoiskurssi juristeille. V. 2005 aikana Pelastusopistolla
järjestettiin kolme siviilikriisinhallintakurssia ja valtakunnallinen koulutusalan seminaari, joihin osallistui
yhteensä 100 eri alojen asiantuntijaa. V. 2006 aikana on suunniteltu 5 kurssimuotoista
siviilikriisinhallintakoulutusta, joilla koulutetaan 150 asiantuntijaa sekä 2 erillistä seminaaria, joihin
osallistuu 50 erityisasiantuntijaa.

Tutkimustoiminnan perusteella voidaan tuottaa ajanmukaista ja toiminnallisesti siviilikriisinhallintaan
liittyvää oppi- ja opetusmateriaalia. Perinteisen painetun materiaalin lisäksi Suomi on tuottanut digitaalista
ja multimedia-tyyppistä materiaalia, jota on jaettu myös muiden jäsenmaiden käyttöön. Sisäasianministeriö
tukee mm. Kansalaisjärjestöjen konfliktinehkäisyverkoston KATU:n ja Sadankomitean julkaisemaa
Konflikteista kehitykseen – Johdatus Euroopan Unionin siviilikriisinhallintaan – julkaisun käännöstä
englanniksi.

Painetun materiaalin lisäksi sisäasiainministeriö on v. 2005 – 2006 tuottanut kolme digitaalista
oppimateriaalia kansainvälisen siviilikriisinhallinnan koulutustoimintaan: peruskoulutuksen
lähtövalmiuksia varten tuotettiin What is Crisis – What is Crisis Management dvd-esitys kuvaamaan
Kosovon kriisin moninaisia perusilmiöitä kosovolaisella eri etnisistä yhteisöistä tuotetulla
opetusmateriaalilla, sekä Challenges of Crisis Management – dvd -haastattelun presidentti Martti Ahtisaaren
näkemyksistä monimuotoisen kriisinhallinnan ajankohtaisista haasteista.

Euroopan unionin nopean toiminnan siviilivalmiusryhmien (CRT) koulutukseen Suomi on tuottanut
erityisesti koulutuksen käytännön harjoitusjaksoon liittyvän sekä esittelytarkoitukseen että erityisesti
muiden jäsenmaiden oppimateriaaliksi tarkoitetun kriisiskenaarioon pohjautuvan CRT Exercise –
opetusohjelman, joka kuvaa unionin nopean toiminnan tehtäviin koulutettavien erityisasiantuntijoiden
haastavia käytännön tehtäviä.

Kansalaisjärjestöyhteistyöhön siviilikriisinhallinta liittyy erityisesti konflikti- ja post-konflikti –
yhteiskuntien kansalaisten osallistumisen sekä kestävän demokratiakehityksen alueilla. Tätä tehtävää varten
kansalaisjärjestöt on kutsuttu tuottamaan sekä erillisiä opetusjaksoja että koko opetusohjelman läpäiseviä
integroituja aihealueita siviilikriisinhallinnan perus- ja erikoiskoulutukseen.

3 CRT, Civilian Response Team, Euroopan unionin siviilikriisinhallinnan nopean toiminnan valmiusryhmä

Suomi on v. 2005 tilastoidun EGT-siviilikriisinhallinnan koulutusohjelman mukaan ainoa unionin
jäsenmaa, joka kouluttaa enemmän naisia kuin miehiä. Lisäksi Suomi on ainoa EU-jäsenmaa, jonka nopean
toiminnan (CRT) siviilivalmiusryhmän tehtäviin valituista erityisasiantuntijoista on enemmän naisia kuin
miehiä.

EU:n siviilikriisinhallinnan voimavarojen kehittäminen

Euroopan unionin sitoutuminen kriisinhallinnan monipuoliseen kehittämiseen vahvistettiin joulukuussa
2003 hyväksytyssä Euroopan unionin turvallisuusstrategiassa, jossa siviilikriisinhallinta nähdään
oleellisena välineenä EU:n osallistumiselle yleisen turvallisuuden edistämiseen maailmanlaajuisesti.
Tavoitteiksi asetettiin aktiivisemmin, toimintakykyisemmin ja tehokkaammin kansainvälisessä
kriisinhallinnassa toimiva Euroopan unioni, joka kykenee toimimaan kriisitilanteessa joko itsenäisesti tai
yhdessä YK:n ja muiden kansainvälisten järjestöjen kanssa. Lisäksi laajennettiin Feirassa vuonna 2000
sovittuja siviilikriisinhallinnan painopisteitä (poliisi, oikeusvaltio, siviilihallinto, pelastuspalvelu)
kattamaan myös erilaiset tarkkailutehtävät ja tukitoimet Euroopan unionin erityisedustajille

EU:n siviilikriisinhallinnan voimavarojen johdonmukaisesta kehittämisessä sovittiin joulukuussa 2004,
jolloin Eurooppa-neuvosto päätti asettaa siviilikriisinhallinnan yleistavoitteen Civilian Headline Goal 2008.
Yleistavoitteessa EU ja jäsenvaltiot sitoutuvat toteuttamaan tarvittavat toimenpiteet täyttääkseen
siviilikriisinhallinnalle asetetut tehtävät ja tavoitteet, joiden tarkoituksena on lisätä EU:n kykyä toimia
monipuolista osaamista edellyttävissä kriisitilanteissa aiempaa nopeammin ja tehokkaammin. Jatkotyössä
sitoudutiin nostamaan unionin toimintakyky tasolle, jolla se olisi kykenevä käyttämään aiempaa
tehokkaammin voimavarojensa kaikkia ulottuvuuksia ja toteuttamaan samanaikaisesti useita rinnakkaisia,
toimeksiannoltaan erilaisia ja tarvittaessa monitoiminnallisia operaatioita. Voimavarojen kehittäminen
sidottiin työohjelmaan (Action Plan for Civilian Aspects of ESDP), jonka toimeenpanon tuloksena
voimav aratyön yleistavoite saavutettaisiin vuoteen 2008 mennessä.

EU on toteuttanut siviilikriisinhallinnan voimavarojen kehittämistä suunnitellun aikataulun ja tavoitteiden
mukaisesti. Vuoden 2005 alusta käynnistyneen voimavaratyön konseptuaalisen kehittämisen tuloksena on
määritelty EU:n siviilikriisinhallinnan jatkosuunnittelun olettamusarvot, kuvitteelliset toimintamallit ja
yksityiskohtaiset tilannekuvaukset mahdollisista kriisitilanteista, joihin unionin tulee tulevaisuudessa
varautua. Näiden perusteella on laadittu kokonaisvaltainen arvio niistä siviilikriisinhallinnan kyvyistä, joita
EU:n tulevissa operaatioissa tarvitaan. Kartoituksen pohjalta on laadittu yksityiskohtainen
kykyvaatimusluettelo, jonka perusteella jäsenmaita on pyydetty ilmoittamaan käytettävissä olevat
siviilikriisinhallinnan asiantuntijat. Marraskuussa 2005 pidetyssä kykyjen kehittämiskonferenssissa
(Civilian Capabilities Improvement Conference) todettiin vaatimusten ja jäsenmaiden tarjoamien kykyjen
välillä olevat määrälliset ja laadulliset puutteet ja hyväksyttiin yksityiskohtainen kehittämissuunnitelma
konkreettisista toimista puutteiden korjaamiseksi vuoden 2006 aikana. Tavoitteena on, että Suomen
puheenjohtajuuskauden lopulla marraskuussa 2006 järjestettävässä siviilikriisinhallinnan
voimavarakonferenssissa EU voi kirjata aikaansaaduksi merkittävää sekä laadullista että määrällistä
edistymistä käytettävissä olevissa voimavaroissa. Samalla jäsenmaat sitoutuvat jatkamaan edelleen
voimavarojen kehittämistä.

EU:ssa tullaan jatkamaan tarkastelua mahdollisuuksista kriisinhallinnan ja konfliktineston nykyistä laaja-
alaisemman ja kokonaisvaltaisemman lähestymistavan edistämiseksi. Tässä tarkastelussa turvallisuus
määritellään erääksi keskeiseksi kehitystavoitteeksi ja sen välineiksi mm. turvallisuussektorin
uudistaminen (Security Sector Reform) ja aseidenriisunta, joukkojen kotiuttaminen ja yhteiskuntaan
palauttaminen (Disarmament, Demobilisation and Reintegration). Tarkastelussa huomioidaan erityisesti
EU:n eri pilarien välinen yhteistyö ja eri instrumenttien mahdollisimman tehokas koordinaatio. Suomi
pyrkii EU-puheenjohtajakaudellaan edistämään EU:n turvallisuus- ja puolustuspolitiikan (ETPP)
tavoitteiden huomioimista laaja-alaisesti EU:n eri sektoripolitiikoissa mm. maantieteellisten työryhmien
työssä. Myös ulkoasiainministeriössä on käynnistetty laaja-alainen turvallisuuden ja kehitys -näkökulmien

tarkastelu, jonka tavoitteena on edistää turvallisuuteen liittyvien näkökohtien johdonmukaista toteutumista
Suomen ulkopolitiikassa.

Osana voimavaratyötä EU kehittää valmiutta toimia nykyistä nopeammin siviilikriisinhallinnassa.
Tavoitteena on koota ja kouluttaa vuoden 2006 aikana nopean valmiuden siviiliasiantuntijaryhmät (Civilian
Response Teams) ja perustaa noin sadan asiantuntijan rekisteri. Pyrkimyksenä on, että EU:lla olisi
käytettävissä monipuolista eri siviilisektoreiden asiantuntemusta omaava nopean toiminnan kapasiteetti,
jota voidaan käyttää ennen kriisinhallintaoperaation käynnistämistä operaatiossa tarvittavien
erityisosaamisten ja materiaalisten tarpeiden määrittelemiseksi ja turvaamaan EU:n välitön läsnäolo
kriisialueella ennen varsinaisen operaation käynnistymistä. CRT voi myös toimia tukena EU:n muille
välineille kriisialueella. Suomi on osallistunut aktiivisesti CRT-valmiuden kehittämiseen ja toimii mm.
yhtenä EU:n neljästä CRT-koulutusta antavana maana. Suomesta asiantuntijarekisteriin hyväksyttiin 13
asiantuntijaa.

Suomi on EU:n voimavaratyössä korostanut johdonmukaisesti kriisinhallinnan kokonaisvaltaisuutta ja
esittänyt, että sotilas - ja siviilipuolen toimintamallien tulisi olla mahdollisimman pitkälle toisiaan
täydentäviä. Suomen aloitteesta kriisinhallinnan yleistavoitteeseen sisällytettiin muun muassa vaatimus
siitä, että siviilipuolen toimintamalleissa on tarvittaessa oltava yhteys sotilaspuolen voimavaroihin.
Eurooppa-neuvoston linjausten mukaisesti siviilikriisinhallinnan kuvitteelliset toimintamallit on rakennettu
soveltuvin osin sotilaspuolella laadittujen mallien pohjalta. Tarkastelun pohjalta on saatu hahmotettua viisi
siviilikriisinhallinnan perustoimintamallia, jotka ovat: 1) vakauttaminen ja yhteiskunnan
jälleenrakentaminen, sisältäen mahdollisesti paikallisia viranomaisia korvaavat toiminnot, 2) puhtaasti
siviilioperaationa toteutettava vakauttaminen ja jälleenrakentaminen, 3) konfliktinesto, erityisesti tarkkailu
ja EU:n erityisedustajalle annettava tuki, 4) kohdennettu instituutioiden vahvistaminen ja 5) siviilikeinojen
käyttö humanitaarisen avustusoperaation tukena.

EU:n arvio tarvittavista siviilikriisinhallinnan voimavaroista perustuu tarpeeseen valmistautua
maksimaaliseen tilanteeseen, jolloin EU:lla olisi samanaikaisesti käynnissä jokaisen viiden
suunnitteluskenaarion mukainen operaatio, joista yksi olisi täysimääräinen korvaava operaatio. Tällö in EU
arvioi tarvitsevansa eri painopistealojen asiantuntijoita seuraavasti: poliisitoiminta 6000, oikeusvaltio 1600,
siviilihallinto 1400, monitorointi 200, EU:n erityisedustajan tuki 50, nopean toiminnan kyky 100 ja
pelastuspalvelu 680. Jäsenmaiden marraskuussa 2005 antamien tarjousten perusteella unionilla näyttäisi
olevan tarvittavat voimavarat monitoroinnin, EU:n erityisedustajan tuen, nopean toiminnan kyvyn (CRT) ja
pelastuspalvelun aluilla mutta edelleen puutteita poliisin, oikeusvaltion ja siviilihallinnon alueilla. Näitä
puutteita on tarkoitus korjata vuoden 2006 aikana toimeenpanosuunnitelman mukaisesti. Suomi on
ilmoittanut unionin käyttöön 266 asiantuntijaa. Tarjouksessa painottuu poliisitoiminta (80), oikeusvaltio
(16), siviilihallinto (18) ja monitorointi (35) sekä uutena alueena nopean toiminnan valmiudet (15).

Osana EU:n kriisinhallintavalmiuksien kehittämistä on edistetty työtä kriisinhallinnan eettisten sääntöjen ja
ihmisoikeusnäkökulman valtavirtaistamiseksi (mainstreaming) EU:n toimin nassa. Tätä työtä tullaan
jatkamaan Suomen pj-kaudella. ETPP-toiminnassa on erityisesti kiinnitetty huomiota YK:n
turvallisuusneuvoston naisia ja lapsia aseellisissa konflikteissa koskevien päätöslauselmien 1325 ja 1612
toimeenpanon edistämiseen. Tavoitteeksi on asetettu muun muassa, että ihmisoikeusmonitorointi ja –
asiantuntemus ovat kiinteä osa EU:n kriisinhallintaoperaatiota. Jatkon kannalta hyödyllistä
kokemusperäistä tietotaitoa tullaan saamaan syyskuussa 2006 päättyvästä Indonesian Acehissa (AMM)
toteutettavasta tarkkailuoperaatiosta, jossa ihmisoikeuskysymykset muodostivat ensimmäistä kertaa
keskeisen osan operaation mandaattia. Lisäksi pyritään edistämään tarkastelua kansalaisjärjestöjen
osaamisen paremmaksi hyödyntämiseksi EU:n siviilikriisinhallinnassa. Suomen puheenjohtajakaudella
järjestetään tätä koskeva seminaari.

EU:n siviilikriisinhallintaresurssien vahvistaminen

EU:n neuvoston sihteeristössä siviilikriisinhallinta-asioita valmistelevan ja suunnittelevan
siviilikriisinhallintayksikön (DGE IX) henkilöresursseja on kasvatettu tasaisesti voimavaratyön ja
operationaalisen toiminnan lisääntyessä. Suomi on tukenut aktiivisesti EU:n siviilikriisinhallintayksikön
työtä mm. sekondeeraamalla kansallisia asiantuntijoita. Tärkeä rooli siviilikriisinhallintaoperaatioissa on

lisäksi EU:n neuvoston sihteeristön tilannekeskuksella (Joint Situation Center) ja vuonna 2006 unionin
sotilasesikunnassa täysimääräisesti toimintansa käynnistäneellä siviili-sotilas yhteistyötä suunnittelevalla
yksiköllä (Civil Military Cell) ja sen yhteyteen tarvittaessa aktivoitavalla EU:n operaatiokeskuksella
(Operation Center). Neuvoston sihteeristöön perustettujen rakenteiden myötä EU:lla arvioidaan olevan
riittävät rakenteet kokonaisvaltaiseen toimintaan kriisinhallinnassa. Parhaillaan käydään kuitenkin
tarkastelua olemassa olevien rakenteiden vielä nykyistä tehokkaammasta hyödyntämisestä.

Hampton Courtin huippukokouksessa lokakuussa 2005 suositeltiin yhtenä jatkotoimista myös
kriisinhallintarakenteiden vahvistamista. Korkea edustaja Solana on tehnyt ehdotuksen mukautuksista,
joilla vahvistetaan johdonmukaisuutta ja tehostetaan arviointi-, suunnittelu-, ja täytäntöönpanokykyä
pääsihteeristössä. Solanan mukautussuunnitelma koskee välittömästi operaatioihin liittyvää toimintaa.
Pyrkimyksenä on vastata joihinkin kriisinhallinnassa havaittuihin epäkohtiin sekä haasteeseen, jonka
ETPP:n siviilikriisinhallintaoperaatioiden määrän nopea kasvu on luonut. Tavoitteena on, että kussakin
siviili- sekä sotilasoperaatiossa on entistä selkeämmät vastuusuhteet niin operaation suunnittelussa kuin
johtamisessa, sekä näihin liittyvässä koordinaatiossa EU:n neuvoston pääsihteeristön eri tahojen välillä.
Lisäksi - eritoten siviilioperaatioissa - tavoitteena on saada sihteeristölle enemmän mahdollisuuksia ja
auktoriteettia operaatioiden johtamiseen ja ohjeiden antamiseen operaatioalueelle.

Myös operaatioiden määrärahaa on kasvatettu operationaalisen toiminnan lisääntyessä. EU:n
siviilikriisinhallinta rahoitetaan pääsääntöisesti yhteisen ulko- ja turvallisuuspolitiikan budjetista (YUTP).
Vuonna 2005 YUTP-budjetti oli 62,6 M€ ja vuonna 2006 se on 102,6 M€. Koska YUTP, erityisesti
siviilikriisinhallinta, on tällä hetkellä nopeimmin kasvavia EU:n politiikka-aloja on YUTP-budjettia tarve
kasvattaa nykytasolta merkittävästi, jotta voidaan turvata toiminnan pitkäjänteinen suunnittelu ja toteutus.
Näkymä jatkokehityksen suhteen on positiivinen, sillä jäsenmaiden kesken vallitsee yhteisymmärrys
YUTP-budjetin kasvattamisesta nykyiseltä tasolta tulevissa rahoituskehyksissä vuosille 2007-2013.

Siviili-sotilas -yhteistyön edistäminen

EU on pyrkinyt parantamaan koordinaatiota unionin eri siviili- ja sotilastoimijo iden välillä
mahdollisimman kokonaisvaltaisen lähestymistavan varmistamiseksi kriisinhallinnassa. Heinäkuussa 2005
Iso-Britannia, Itävalta ja Suomi esittelivät yhteisen tavoitepaperin siviili-sotilaskoordinaation (Civil
Military Co-ordination, CMCO) edistämisestä EU:n kriisinhallinnassa. Aloitteen tavoitteena on lisätä
koordinaatiota ja eri toimijoid en välistä yhteistoimintaa tilanteissa, joissa EU suunnittelee ja toteuttaa
kriisinhallintatehtäviä. Tavoitteena on saattaa siviili-sotilaskoordinaatio kiinteäksi osa sekä siviili- että
sotilaspuolella tapahtuvaa kriisinhallintavoimavarojen kehittämistä ja vahvistaa EU:n siviili-sotilasyksikön
roolia koordinaation parantamisessa. Lisäksi korostetaan tiivistä yhteistyötä kansainvälisten järjestöjen
(YK, Nato, ETYJ) ja kansalaisjärjestöjen kanssa.

Jatkossa siviili-sotilas -koordinaatiolla tulee olemaan kasvava merkitys yhä moniulotteisempien
kriisinhallintaoperaatioiden suunnittelussa ja toteuttamisessa. Siviili-sotilas -yhteistyön tiivistyminen tulee
edellyttämään uutta lähestymistapaa myös kriisinhallintakoulutukselta. Toistaiseksi siviili-sotilas -
yhteistyötä on toteutettu käytännössä EU:n operaatioissa Sudanissa, Kongossa ja Indonesian Acehissa .
Sudanin AMIS II -operaatiossa noudatettiin kokonaisvaltaista lähestymistapaa ja operaation yhteiseen
toimintaan (Joint Action) sisällytettiin sekä sotilas - että poliisielementit. Myös YK:n
rauhanturvaoperaatiota (MONUC) Kongon vaalien aikana tukeva EU:n tukitoiminta sisältää sekä sotilas-
että poliisituen. Aceh/AMM on EU:n ensimmäinen siviilikriisinhallintaoperaatio, johon sisältyy
aseidenriisuntaan, joukkojen kotiuttamiseen ja entisten taistelijoiden yhteiskuntaan palauttamiseen (DDR)
liittyviä tehtäviä. EU:n siviili-sotilas -yksiköllä oli merkittävä rooli operaation suunnittelussa.

Yhteistyön tiivistäminen katastrofiavun parantamiseksi

EU:ssa tullaan myös jatkamaan tarkastelua mahdollisuuksista reagoida tehokkaammin erilaisiin
luonnononnettomuuksiin ja ihmisten aiheuttamiin katastrofeihin sekä auttaa jäsenmaita ja näiden
kansalaisia ko. hätätilanteissa. Toukokuussa 2006 annetun raportin (Michel Barnier) ehdotukset eivät
kuitenkaan koske varsinaisesti siviilikriisinhallintaa, sillä ne sisältävät ensisijaisesti ehdotuksia

pelastuspalvelun, humanitäärisen avun, ja konsuliyhteistyön alueella. Tämän lisäksi tarkastellaan
mahdollisuutta luoda rajoitetusti EU:n yhteisiä pelastuspalvelun voimavaroja. Nämä voimavarat olisivat
kuitenkin jäsenmaiden hallussa ja pääosin myös jäsenmaiden itsensä rahoittamia..

Operaatioiden nopea kasvu

Voimavarojen viime vuosien aikana tapahtunut määrätietoisempi rakentaminen on parantanut EU:n
valmiuksia vastata yhä nopeammin kasvavaan operatiiviseen kysyntään. EU:lla on parhaillaan käynnissä 11
siviilikriisinhallinnan operaatiota kolmessa eri maanosassa. Parhaillaan EU valmistautuu ottamaan YK:n
jälkeen päävastuun Kosovon siviiliyhteiskunnan rakentamisesta, erityisesti oikeusvaltiokehityksen ja
poliisitoimen alueilla. Mahdollisen ETPP-operaation suunnittelua varten on perustettu kesäkuussa 2006
toimintansa aloittanut EU:n suunnitteluoperaatio (EU Planning Team Kosovo).

Ensimmäinen ETPP:n alaisuuteen kuuluva poliisioperaatio käynnistettiin vuoden 2003 alussa Bosnia-
Hertsegovinassa (European Union Police Mission) ja jo saman vuoden lopussa EU käynnisti
poliisioperaation Makedoniassa (EUPOL Proxima). EUPM:n jatko-operaatio käynnistetiin vuoden 2006
alussa. Vuosien 2004 -2005 aikana Euroopan unionin siviilikriisinhallinnan operatiivinen toiminta levisi
nopeasti yhä kauemmaksi Euroopasta ja laajeni uusille toiminta-alueille. Kesällä 2004 käynnistetty EU:n
oikeusvaltio -operaatio EUJUST THEMIS Georgiassa oli ETPP:n ensimmäinen oikeusvaltio-operaatio.
Vuonna 2005 EU käynnisti kolme siviilikriisinhallintaoperaatiota Afrikassa, joista kaksi Kongon
Demokraattisessa Tasavallassa (poliisioperaatio EUPOL Kinshasa ja turvallisuussektorioperaatio EUSEC
DR Congo) ja yhden Sudanissa (AU:n AMIS II operaation tukitoiminnan poliisikomponentti). Lisäksi EU
vahvistaa EUPOL Kinshasaa Kongon poliisin toimintavalmiuksien parantamiseksi mellakantorjunnassa
kesällä 2006 pidettävien vaalien aikana osana EU:n kokonaisvaltaista tukea YK:n rauhanturvaoperaatiolle
(MONUC). Kongon demokraattisessa tasavallassa tullaan syksyllä 2006 aloittamaan kokonaisvaltainen
tarkastelu EU:n roolista maan turvallisuussektorin uudistuksen tukemisessa ja kehittämisessä.

EU käynnisti kesällä 2005 koulutusoperaation (EUJUST LEX) Irakin oikeusvaltion vahvistamiseksi. EU on
osallistunut tammikuusta 2005 lähtien rauhan edistämiseen myös Lähi-Idässä tukemalla
palestiinalaishallintoa siviilipoliisin ja lakien toimeenpanokyvyn kehittämisessä (EUPOL COPPS) ja
käynnistämällä marraskuussa 2005 tarkkailu-, neuvonta- ja koulutusoperaation Gazan ja Egyptin välisellä
rajalla sijaitsevan Rafahin rajanylitysasemalla (EU BAM Rafah). Syyskuussa 2005 EU käynnisti
siviilikriisinhallintaoperaation Indonesian Acehissa (Aceh Monitoring Mission) tarkkailemaan Indonesian
hallituksen ja Vapaa Aceh -liikkeen välisen konfliktin päättäneen yhteisymmärryspöytäkirjan velvoitteiden
noudattamista. Acehin mission mandaattia ollaan jatkamassa Indonesian hallituksen pyynnöstä joulukuun
puoleen väliin 2006 saakka.

EU on syyskuussa 2006 järjestämässä tiedonhankintamatkan Afganistaniin, jonka päätarkoituksena on
selvittää mahdollisia tukitarpeita maan oikeusvaltiosektorin kehittämisessä.

