
ULKOASIAINMINISTERIÖ        23.10.2015 
  

 
Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa. 
 
 
SUOMEN OSALLISTUMINEN EU:N SOTILAALLISEEN KRIISINHALLINTAOPERAATIOON  
(EUNAVFOR MED / OPERAATIO SOPHIA) VÄLIMERELLÄ IHMISSALAKULJETUKSEN  
TORJUMISEKSI 
 
EU:n neuvosto päätti 18.5.2015 sotilaallisen kriisinhallintaoperaation (EUNAVFOR MED) perustami-
sesta ihmissalakuljetuksen torjumiseksi keskisen Välimeren eteläisessä osassa. Operaation nimi muu-
tettiin EU:n poliittisten ja turvallisuusasioiden komitean 28.9.2015 tekemällä päätöksellä kuulumaan 
EUNAVFOR MED operaatio SOPHIA.  
 
Tasavallan presidentti päätti 7.8.2015 Suomen osallistumisesta operaatioon enintään kymmenellä so-
tilaalla enintään 12 kuukauden määräajaksi. TP-UTVA linjasi 24.7.2015 lisäksi, että suunnittelua osal-
listumisesta operaatioon alustarkastusosastolla jatketaan.   
 
Jatkosuunnittelun pohjalta TP-UTVA linjasi 23.10.2015, että Suomi lisää osallistumistaan operaatioon 
enintään 20 sotilaan vahvuisella alustarkastusosastolla enintään 12 kuukauden määräajaksi. Päätös 
alustarkastusosastolla osallistumisesta kattaisi operaation ns. 2 (a) -vaiheen, johon sisältyvät toimet 
on valtuutettu YK:n turvallisuusneuvoston päätöslauselmalla 2240(2015).  
 
Eduskunnan ulkoasiainvaliokuntaa kuullaan asiasta sotilaallisesta kriisinhallinnasta annetun lain 
(211/2006) 3 §:n mukaisesti. Päätöksen osallistumisesta tekee tasavallan presidentti sotilaallisesta 
kriisinhallinnasta annetun lain 2 §:n mukaisesti.   
 
Suomen alustarkastusosaston jatko-osallistumisesta operaation 2 (b) ja 3 -vaiheisiin päätetään aika-
naan erikseen sotilaallisesta kriisinhallinnasta annetun lain mukaisesti.     
 
Välimeren ihmissalakuljetus ja Libyan tilanne   
 
Välimeren alueella on kuluvana vuonna tilastoitu jo yli 330 000 laitonta rajanylitystä, joista noin kol-
masosa keskisen Välimeren reitillä Libyan ja Italian välillä. Libyassa on eri arvioiden mukaan jopa mil-
joona pääasiassa afrikkalaista odottamassa pääsyä Eurooppaan.   
 
Libyan poliittinen epävakaus on edesauttanut ihmissalakuljetuksen lisääntymistä. Valtaosa Libyan 
rannikosta on valtiollisen kontrollin ulottumattomissa. ISIL kontrolloi Sirteä ympäröivää rantakaista-
letta ja pyrkii levittäytymään edelleen.  
 
YK:n fasilitoimissa Tobrukin hallituksen ja Tripolin varjohallituksen välisissä neuvotteluissa saavutet-
tiin 8.10.2015 merkittävä edistysaskel, kun osapuolet hyväksyivät YK:n pääsihteerin erityisedustajan 
Bernardino Leónin esittämän poliittisen sopimuksen kansallisen yhtenäisyyden hallituksen muodos-
tamisesta. Uuden yhtenäishallituksen muodostamisen on määrä käynnistyä välittömästi.  
 
Hyväksytty sopimus on askel kohti poliittista ratkaisua Libyan konfliktiin. Kansallisen yhtenäisyyden 
hallituksen aikaansaaminen helpottaisi myös EU-operaation yhteistyötä Libyan kanssa, koska operaa-
tio toimisi lähinnä alueilla, jotka ovat tällä hetkellä varjohallituksen hallinnassa.   


EU:n kokonaisvaltaiset toimet   
 
SOPHIA-operaatio on osa EU:n laajaa keinovalikoimaa ihmissalakuljetuksen torjumiseksi. EU tukee 
YK:n Libyan tukioperaation (UNSMIL) pyrkimyksiä Libyan vakauttamiseksi sekä kansainvälisen yhtei-
sön toimia muiden salakuljetuksen ja ihmiskaupan leviämistä edesauttavien konfliktien ratkaisemi-
seksi. Myös Kansainvälisen siirtolaisuusjärjestön (IOM), YK:n pakolaisjärjestön (UNHCR) ja YK:n huu-
mausaine- ja rikosasioiden toimiston (UNODC) toimia pakolaisten ja siirtolaisten tukemiseksi sekä 
ihmissalakuljetuksen vastaisten kansainvälisten sopimusten toimeenpanemiseksi tuetaan. 
 
EU:n ihmissalakuljetuksen vastaisia toimia ohjaa komission toukokuussa hyväksymä EU:n ihmissala-
kuljetuksen vastainen toimintasuunnitelma. Poliisi- ja oikeudellisen yhteistyön osalta toimintasuunni-
telma sisältää mm. toimia salakuljettajien alusten tunnistamisen, haltuun ottamisen ja käytöstä pois-
tamisen tehostamiseksi. Tähän liittyy myös sotilaallisen kriisinhallintaoperaation perustaminen.  Tie-
donkeruun ja -vaihdon osalta painotetaan EU-virastojen kapasiteetin kehittämistä (mm. Europol, 
Frontex, ulkosuhdehallinto ja Eurostat).    
 
EU:n yhteistyö kolmansien maiden kanssa sisältää mm. taloudellista ja teknistä tukea ihmissalakulje-
tuksen vastaiseen toimintaan ja rajavalvontajärjestelmien kehittämiseen. EU:n siviilikriisinhallinta-
operaatioiden vahvistaminen (esim. EUCAP Sahel Niger ja EUCAP Sahel Mali) on osa yhteistyön tiivis-
tämistä. Yhteistyöhön kuuluvat myös alueelliset vuoropuhelut Afrikan maiden kanssa (Rabatin ja 
Khartumin prosessit) sekä Pohjois-Afrikan ja Afrikan sarven alueelliset kehitys- ja suojeluohjelmat 
(RDPP, Regional Development and Protection Programmes), joita ollaan parhaillaan laajentamassa. 
 
Maltan Vallettassa marraskuussa järjestettävässä muuttoliikeaiheisessa huippukokouksessa tavoit-
teena on sitouttaa Afrikan maita yhteistyöhön siirtolaisuuskysymyksissä. Huippukokoukseen osallis-
tuvat keskeiset lähtö- ja kauttakulkumaat sekä mm. Afrikan unioni, ECOWAS ja YK. 
 
Suomen kokonaisvaltainen panos   
 
Suomen kokonaisvaltainen panos ihmissalakuljetuksen torjuntaan kattaa humanitaarisen avun, kehi-
tysyhteistyön sekä rajavalvonta- ja kriisinhallintatoimet. Suomi on mukana myös EU:n ja Afrikan mai-
den siirtolaisuutta koskevissa alueellisissa vuoropuheluissa.  
 
Suomen Afrikan ja Lähi-idän alueelle antama humanitaarinen apu vuosina 2011–2015 on ollut yhteen-
sä yli 220 miljoonaa euroa. Suomen kehitysyhteistyö alueella oli yli 200 miljoonaa euroa vuosina 
2011–2014. EU:n RDPP-ohjelmaan Suomi osallistuu rahoittamalla Kansainvälisen siirtolaisjärjestön 
(IOM) hanketta, jolla tuetaan kauttakulkusiirtolaisten terveyspalveluita ja ihmiskaupan uhreja Poh-
jois-Afrikassa ja Jemenissä. 
 
Vuonna 2015 Suomi asettaa Frontexin koordinoimiin rajavalvontaoperaatioihin asiantuntijoita yh-
teensä noin kuuden henkilötyövuoden panoksella. Lisäksi operaatioihin osallistutaan yhdellä partio-
veneellä ja yhdellä valvontalentokoneella miehistöineen.  
 
Afrikan ja Lähi-idän alueen sotilaallisiin kriisinhallintaoperaatioihin Suomi osallistuu yhteensä 405 
sotilaalla, joista 28 toimii Afrikassa ja 377 Lähi-idässä. Siviilikriisinhallintaan Suomi osallistuu yhteen-
sä 15 asiantuntijalla, joista 12 työskentelee Afrikassa ja 3 Lähi-idässä. Suomen osallistumista muutto-
liikkeen kannalta keskeiseen EUCAP Sahel Niger -operaatioon pyritään parhaillaan vahvistamaan.  


Operaation valmistelu ja eteneminen   
 
EU:n neuvosto päätti 18.5.2015 sotilaallisen kriisinhallintaoperaation (EUNAVFOR MED) perustami-
sesta ihmissalakuljetuksen torjumiseksi keskisen Välimeren eteläisessä osassa. Operaation ensimmäi-
nen vaihe käynnistettiin EU:n ulkoasiainneuvoston päätöksellä 22.6.2015. Ensimmäisen vaiheen täysi 
toimintavalmius saavutettiin 27.7.2015.  
 
Päätös operaation toiseen vaiheeseen siirtymisestä tehtiin neuvostossa 14.9.2015 ja siirtymisen ajan-
kohta vahvistettiin EU:n poliittisten ja turvallisuusasioiden komitean päätöksellä 28.9.2015. Operaati-
on toinen vaihe käynnistettiin 7.10.2015. 
 
Siirtymispäätös koskee operaation toisen vaiheen ensimmäistä osaa (ns. 2 (a) -vaihe), niin kuin se on 
määritelty operaation perustamispäätöksen YUTP 2015/778 2 artiklan (2) (b) (i) kohdassa. Kyseinen 
kohta kattaa ihmissalakuljetuksesta tai -kaupasta epäiltyihin aluksiin nousun, alusten tarkastukset, 
haltuunoton ja käännyttämisen silloin kun toiminta tapahtuu kansainvälisillä vesillä ja sovellettavan 
kansainvälisen oikeuden, mukaan lukien YK:n merioikeusyleissopimuksen ja maahanmuuttajien sala-
kuljetuksen kieltämisestä tehdyn lisäpöytäkirjan asettamissa puitteissa.  
 
Tarvittavat suorituskyvyt saatiin koottua 16.9.2015 järjestetyssä joukkojenmuodostuskokouksessa. 
Operaation ns. 2 (a) -vaiheen voimankäyttösäännöt hyväksyttiin poliittisten ja turvallisuusasioiden 
komiteassa 28.9.2015 osana operaation toisen vaiheen käynnistyspäätöstä.  
 
EU:n neuvosto päättää myöhemmin erikseen operaation seuraaviin, ns. 2 (b) ja 3 -vaiheisiin siirtymi-
sestä. Päätöksenteossa huomioidaan oikeudelliset ja poliittiset edellytykset ja operatiiviset näkökoh-
dat.  
 
Operaation tehtävä ja oikeusperusta   
 
Operaation tavoitteena on ihmissalakuljetus- ja ihmiskauppaverkostojen liiketoimintamallin häiritse-
minen ja Eurooppaan suuntautuvan laittoman maahanmuuton vähentäminen. Tavoitteeseen pyritään 
salakuljettajien alusten systemaattisen tunnistamisen, haltuunoton ja käytöstä poistamisen avulla.   
 
Operaation kesäkuussa käynnistynyt ensimmäinen vaihe koostui tiedustelusta, tilannekuvan muodos-
tamisesta ja suorituskykyjen ryhmittämisestä alueelle. Toisen vaiheen tavoitteena on salakuljettajien 
alusten pysäyttäminen ja toiminnan estäminen.  
 
Operaation ns. 2 (a) -vaiheessa toiminta on rajattu kansainvälisille vesille. Tässä vaiheessa korostuu 
tiedustelutiedon hyödyntäminen salakuljettajien toimintavapauden rajoittamisessa ja alusten ja mui-
den voimavarojen heikentämisessä. Tiedustelutoimintaa tiivistämällä tarkennetaan kuvaa salakuljet-
tajien toimintamalleista ja -menettelyistä ja luodaan pohjaa operaation seuraaville vaiheille. Käytän-
nössä salakuljettajien toimintaan puututaan salakuljetuksesta epäiltyjen alusten tarkastusten, hal-
tuunoton ja käännyttämisen avulla.   
 
Kun tarvittava oikeusperusta on olemassa, siirrytään operaation ns. 2 (b) -vaiheeseen ja toimintaan 
Libyan aluevesillä. Operaation kolmannessa vaiheessa painopisteenä on salakuljettajien alusten pois-
taminen käytöstä, ja toiminta ulotetaan myös Libyan maaperälle.    
 
Operaation toiminnan perustana on sovellettava kansainvälinen oikeus, ennen muuta YK:n merioike-
usyleissopimus (UNCLOS SopS 49 ja 50/1996), YK:n kansainvälisen järjestäytyneen rikollisuuden vas-
tainen yleissopimus (UNTOC, SopS 18 ja 19/2004) ja sen maitse, meritse, ilmateitse tapahtuvan maa-
hanmuuttajien salakuljetuksen kieltämisestä tehty lisäpöytäkirja (SopS 72 ja 73/2006). 


 
Operaation ns. 2 (a) -vaiheen toimien kansainvälisoikeudellinen valtuutus sisältyy YK:n turvallisuus-
neuvoston 9.10.2015 hyväksymään päätöslauselmaan 2240(2015). YK:n peruskirjan VII luvun perus-
teella hyväksytty päätöslauselma valtuuttaa kansallisesti ja alueellisten järjestöjen kautta toimivat 
YK:n jäsenmaat tarkastamaan ja ottamaan haltuun kansainvälisillä vesillä Libyan edustalla alukset, 
joita on perusteltua syytä epäillä käytettävän Libyasta käsin tapahtuvaan ihmissalakuljetukseen tai 
ihmiskauppaan. Rekisteröityjen alusten osalta edellytyksenä on, että ennen tarkastusta on hyvässä 
uskossa pyritty lippuvaltion suostumuksen saamiseen. Jäsenmailla ja alueellisilla järjestöillä on toi-
menpiteitä suorittaessaan oikeus käyttää ihmissalakuljettajia ja ihmiskauppiaita vastaan kaikkia olo-
suhteiden vaatimia keinoja.  
 
Valtuutus on voimassa vuoden ajan päätöslauselman hyväksymisestä. Turvallisuusneuvosto arvioi ti-
lannetta ja harkitsee valtuutuksen voimassaolon pidentämistä tarpeen mukaan.  
  
Operaation puitteissa kiinni otettavien salakuljetuksesta tai ihmiskaupasta epäiltyjen henkilöiden kä-
sittelyssä noudatetaan Frontexin Triton-operaation toimintamallia, mikä tarkoittaa, että kaikki kiin-
niotetut toimitetaan Italian satamiin ja jatkokäsittely tapahtuu Italian kansallisen rikosoikeuden mu-
kaisesti.  
 
Operaation riskiarvio 
 
Libyan epävakauden takia maan sisäisen tilanteen aiheuttama uhka arvioidaan korkeaksi johtuen 
olemattomasta keskushallinnosta ja siitä johtuvasta turvallisuustyhjiöstä. Kansainvälisesti uhka on 
kuitenkin vain kohtalainen, sillä maan tilanne ei ole ainakaan toistaiseksi vaikuttanut suoranaisesti 
muiden valtioiden vakauteen, ja myös kaikilla lähialueen valtioilla on intressi edistää Libyan vakaut-
tamista.  
 
Terrorismin ja järjestäytyneen rikollisuuden osalta uhka on korkea, sillä Libyan rannikon kaupungeis-
sa on useita ryhmittymiä, joiden varainhankinta perustuu rikolliseen toimintaan. Näiden ryhmien in-
tresseissä ei kuitenkaan ole aktiivinen toiminta operaatioon osallistuvia joukkoja vastaan. ISIL ja muut 
jihadistiryhmittymät pyrkivät todennäköisesti voimannäyttöön operaation tullessa lähelle niiden toi-
minta-alueita.  
 
Operaatioon maalla kohdistuva uhka arvioidaan korkeaksi tai kriittiseksi. Merellä uhka arvioidaan ma-
talaksi johtuen Libyan rannikolla toimivien ryhmittymien teknis-sotilaallisen toimintakyvyn rajoitteis-
ta, mutta rannikon läheisyydessä kuitenkin kohtalaiseksi tai korkeaksi.  
 
Alustarkastusosastoon kohdistuvat riskit liittyvät erityisesti lämpimän ilmaston aiheuttamiin terveys-
riskeihin sekä merellisessä toimintaympäristössä tapahtuviin onnettomuuksiin. Riski joutua aseellisen 
toiminnan kohteeksi arvioidaan epätodennäköiseksi. 
 
Muiden jäsenmaiden osallistuminen   
 

Operaatiota johdetaan Roomaan sijoitetusta operaatioesikunnasta. Joukkoesikunta on sijoitettu Italian 
tarjoamalle lentotukialukselle. Muut operaation ensimmäiseen vaiheeseen aluksia tarjonneet jäsen-
maat olivat Saksa ja Iso-Britannia. Ensimmäisessä vaiheessa yhteensä kahdeksan EU:n jäsenmaata 
osallistui operaatioon kalustolla. Kaikkiaan ensimmäiseen vaiheeseen osallistui 22 EU:n jäsenmaata. 
 
Operaation 2 (a) -vaiheessa alusten määrä kasvaa ja tiedustelukyvyn merkitys korostuu entisestään.  
Italian tarjoaman johtoaluksen ohella 2 (a) -vaiheeseen osallistuu yhteensä kahdeksan muuta pinta-
alusta, sukellusvene, viisi valvontalentokonetta ja aluksilla toimivia helikoptereita. Aluksista kaksi on 


Saksan ja kaksi Ison-Britannian. Loput alukset tarjoavat Ranska, Belgia, Slovenia ja Espanja. Kreikka 
asettaa operaation käyttöön sukellusveneen ja Italia tiedustelulennokkeja (UAV).  
 
Saksan liittopäivät valtuutti 1.10.2015 Saksan puolustusvoimat osallistumaan operaation 2 (a) -vai-
heeseen enintään 950 sotilaalla. Liittopäivien valtuutus sisältää mahdollisuuden muiden maiden hen-
kilöstön osallistumiseen operaatioon Saksan joukko-osastossa, tai päinvastoin, mikäli näin on kahden-
välisesti sovittu. Joukkojenmuodostuskokouksessa 16.9.2015 Saksa asetti operaation käyttöön kaksi 
alusta.  
 
Suomen osallistuminen 
 
Sotilaallisesta kriisinhallinnasta annetun lain (211/2006) mukaan Suomi voi osallistua YK:n valtuut-
tamaan tai poikkeuksellisesti muuhun kansainväliseen sotilaalliseen kriisinhallintaan, jonka tarkoi-
tuksena on kansainvälisen rauhan ja turvallisuuden ylläpitäminen tai palauttaminen taikka humani-
taarisen avustustoiminnan tukeminen tai siviiliväestön suojaaminen YK:n peruskirjan päämäärät ja 
periaatteet sekä muut kansainvälisen oikeuden säännöt huomioon ottaen (1 § 2 mom.). EU:n SOPHIA-
operaation tavoitteena on ihmissalakuljettajien toiminnan estäminen, minkä katsotaan liittyvän sivii-
liväestön eli ihmissalakuljetuksen uhrien suojaamiseen. YK:n turvallisuusneuvoston päätöslauselmalla 
2240(2015) toimet kytketään osaksi kansainvälisen rauhan ja turvallisuuden ylläpitämistä.   
 
Tasavallan presidentti päätti 7.8.2015 Suomen osallistumisesta operaatioon enintään kymmenellä so-
tilaalla enintään 12 kuukauden määräajaksi. Parhaillaan operaatioesikunnassa ja joukkoesikunnassa 
toimii kahdeksan suomalaissotilasta. Esikuntaupseerit jatkavat tehtävissään elokuussa tehdyn päätök-
sen mukaisesti. 
 
Esikuntaupseerien lisäksi operaatioon on tarkoitus lähettää merivoimien alustarkastusosasto. Alus-
tarkastusosasto tukeutuu operaatioon osallistuvan jäsenvaltion alukselle. Valmistelussa on päädytty 
ratkaisuun, jossa alustarkastusosasto voidaan lähettää operaatioon toimien yhteistyössä Saksan kans-
sa ja tukeutuen saksalaiseen sota-alukseen.  
 
Alustarkastusosasto on merivoimien joukko, jonka normaalivahvuus on 28 sotilasta. Osasto on koulu-
tettu ja varustettu sekä kotimaan tehtäviin että kansainväliseen toimintaan. Operaatio-osallistuminen 
harjoittaisi joukkoa ja kasvattaisi merivoimien suorituskykyä alustarkastustoiminnan osalta myös 
kansallisen puolustuksen tehtävissä. Osallistumisen poliittisena tavoitteena olisi osoittaa sitoutumista 
Eurooppa-neuvoston Välimeren muuttoliikettä koskeviin linjauksiin ja EU:n yhteisen turvallisuus- ja 
puolustuspolitiikan toimeenpanoon.    
 

Operaatioon osallistuvan alustarkastusosaston koko on sovittava yhteistyössä kumppanimaan kanssa, 
huomioiden aluksen oma miehitys ja tilakapasiteetti. Tässä vaiheessa suomalaisosaston suunniteltu 
koko on kymmenen (10) henkeä. Osaston kokoonpanoon kuuluu johtajan ja varajohtajan lisäksi kaksi 
alustarkastusryhmää. Osasto on tällä vahvuudella toimintakykyinen.   
 
Koska osallistuminen on sidoksissa Saksan toimintaan, voidaan suomalaishenkilöstön kokonaismää-
rää jatkossa joutua tarkentamaan. On perusteltua, että osaston vahvuutta voidaan tarvittaessa jonkin 
verran lisätä sotilaalliseen kriisinhallintaan budjetoitujen määrärahojen puitteissa. Tämän johdosta 
kansallisessa osallistumispäätöksessä vahvistettaisiin, että Suomi voi osallistua operaatioon enintään 
20 sotilaan vahvuisella alustarkastusosastolla. 
 


Suomen osallistumisen kustannukset  

Alustarkastusosaston osallistumisen kustannukset 12 kuukauden ajalta olisivat yhteensä 2,85 miljoo-
naa euroa. Vuonna 2015 kustannukset olisivat 0,45 miljoonaa euroa (ulkoasiainministeriön pääluo-
kasta 0,25 miljoonaa ja puolustusministeriön pääluokasta 0,2 miljoonaa euroa) ja vuoden 2016 kus-
tannukset 2,4 miljoonaa euroa (ulkoasiainministeriön pääluokasta 1,4 miljoonaa ja puolustusministe-
riön pääluokasta 1,0 miljoonaa euroa).  
 
Alustarkastusosaston vuoden 2015 osallistumiskustannukset voidaan ulkoasiainministeriön pääluo-
kan osalta kattaa vuoden 2015 varalla olevista määrärahoista. Puolustusministeriön pääluokan kus-
tannukset voidaan vastaavasti kattaa vuoden 2015 varalla olevista sekä vuodelle 2015 budjetoiduista 
määrärahoista, joita säästyy muista kriisinhallintaoperaatioista. Vuoden 2016 osalta kustannukset si-
sällytetään vuoden 2016 ensimmäiseen lisätalousarvioehdotukseen tilijaottelun muutosesityksenä, 
sotilaallisen kriisinhallinnan määrärahakehysten puitteissa.  
 
Koska tässä vaiheessa suunnitelmana on osallistua operaatioon 10 sotilaan alustarkastusosastolla, on 
määrärahat arvioitu tämän mukaisesti. Mikäli henkilömäärän lisääminen tulee harkittavaksi, on siinä 
yhteydessä huomioitava mahdollisuudet kustannusten kattamiseen operaatiolle varatusta määrära-
hasta tai muutoin sotilaallisen kriisinhallinnan määrärahojen puitteissa.  
 
Operaatiossa jo toimivien esikuntaupseerien kustannukset ovat vuosina 2015 ja 2016 yhteensä 1,3 
miljoonaa euroa. Vuoden 2015 kustannukset katetaan ulkoasiain- ja puolustusministeriöiden kuluval-
le vuodelle budjetoiduista määrärahoista ja vuoden 2016 kustannukset sisällytetään vuoden 2016 ta-
lousarvion täydennysehdotukseen.   
 
Eduskunnan aikaisempi kuuleminen 
 
Suomen osallistumisesta EUNAVFOR MED -operaation esikuntatehtäviin annettiin 24.7.2015 sotilaal-
lisesta kriisinhallinnasta annetun lain (211/2006) 3§:n 1 momentin viimeisen virkkeen mukainen sel-
vitys eduskunnan ulkoasiainvaliokunnalle. Ulkoasiainvaliokunta käsitteli asiaa 31.7.2015 ja antoi pöy-
täkirjalausunnon, jossa todettiin, ettei ulkoasiainvaliokunnalla ole huomauttamista valtioneuvoston 
toimintalinjaan (UaVP 11/2015 vp).    
 
Käsittelijät: 
 
Ulkoasiainministeriö: Yksikön päällikkö Mikko Kinnunen, p. 0295 351 820, lähetystöneuvos Leena 
Pylvänäinen, p. 0295 351 323 
 
Puolustusministeriö: Yksikön johtaja Helena Partanen, p. 050 358 6601, vanhempi osastoesiupseeri 
Hannu Teittinen, p. 0295 140 317  


