
ULKOASIAINMINISTERIÖ
Poliittinen osasto

LÄHETE HEL7M1068-15

POL-10 Jonna Laurmaa 16.06.2015

Viite

Asia
Katsaus Suomen osallistumisesta kansainväliseen kriisinhallintaan, kansainväliseen
harjoitustoimintaan ja nopean toiminnan joukkoihin

Asiasanat KRIISINHALLINTA, EDUSKUNNAN INFORMOINTI, SIVIILIKRIISINHALLINTA

Hoitaa POL-10

Hoitaa UE
Koordinoi
Tiedoksi ASA-20; AVS-KEO; AVS-PAL; EUR-02; EUR-20; EUR-40; KEO-10; KEO-20; KEO-70; NSA-

00; OIK-20; PLM/PO; POL-01; POL-02; POL-30; POL-50; STU-00; TAS-10; UKKMI-00; UMI-
00; VNEUS; VSI-00
ANK; BER; EUE; GEN; HAA; KAB; KOB; LON; MAD; NAE; PAR; VAR; WAS; WIE; YKE
EUAVS; PE; PLM; PLM/MTS; PUVS; SM; TPK

Laatija jakanut

Eduskunta
Ulkoasiainvaliokunta

Valiokunnalle lähetetään oheisena perustuslain 97 §:n nojalla katsaus Suomen osallistumisesta kan-
sainväliseen kriisinhallintaan, kansainväliseen harjoitustoimintaan ja nopean toiminnan joukkoihin.

Yksikön päällikkö Mikko Kinnunen

LIITTEET 2 kpl, kriisinhallintakatsaus sekä kartta

 Lomakepohja: UH-Muistio

1

ULKOASIAINMINISTERIÖ MUISTIO

9.6.2015

Muistio on valmisteltu yhteistyössä puolustusministeriön kanssa.

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN, KANSAINVÄLISEEN
HARJOITUSTOIMINTAAN JA NOPEAN TOIMINNAN JOUKKOIHIN

Kriisinhallintaosallistumisesta yleisesti

Suomi osallistuu tällä hetkellä 12 sotilaalliseen kriisinhallintaoperaatioon yhteensä noin 470
sotilaalla ja 14 siviilikriisinhallintaoperaatioon noin 130 asiantuntijalla. Suomen osallistumises-
sa korostuvat Lähi-itä, Afganistan, Länsi-Balkan ja Afrikka. Ukraina on siviilikriisinhallinnan
edelleen vahvistuva painopiste.

Määrärahakehyksiin on sotilaallisen kriisinhallinnan osalta viime vuosina sisällytetty vain me-
neillään olevat operaatiot, joihin Suomi osallistuu sekä ne operaatiot, joihin osallistumisesta on
tehty jo päätös. Uusiin operaatioihin osallistuminen samoin kuin uusien päätösten mukaiset
operaatioissa jatkamiset on rahoitettu lisätalousarviossa. Tämä menettely on todettu myös
vuoden 2012 turvallisuus- ja puolustuspoliittisessa selonteossa.

Hallitusohjelman mukaan Suomi jatkaa aktiivista osallistumista kansainväliseen kriisinhallin-
taan. Hallitusohjelman julkisen talouden välttämättömiä sopeutustoimia koskevassa liitteessä
todetaan lisäksi, että Suomi vähentää osallistumistaan sotilaallisiin rauhanturvaoperaatioihin
niin, että keskitytään Suomen kannalta merkityksellisimpiin ja vaikuttavimpiin operaatioihin.
Hallitusohjelman liitteessä todetaan se tosiasia, että nykysuunnitelmien mukaan Suomella olisi
vuodesta 2017 lähtien 9 operaatiota ja niissä olisi yhteensä noin 90 sotilasta. Liitteessä tode-
taan myös, että kehyksen mukaan on vielä mahdollista lisätä osallistumista 1-2 operaatiolla ja
20-30 henkilöllä. Edelleen todetaan, että jatkossa osallistutaan korkeintaan noin 5-7 + 1:een
sotilaallisen kriisinhallinnan operaatioon. Liitteen mukaan sotilaallisen kriisinhallinnan kehyk-
siin kohdistuva säästösumma on pienempi vuonna 2016 ja kasvaa vuodesta 2017 alkaen (- 5
milj. euroa vuonna 2016, -10 milj. euroa vuonna 2017 sekä -15 miljoonaa euroa vuosittain vuo-
sina 2018-2020).

Hallitusohjelman liitteessä todetaan lisäksi, että varataan riittävä rahoitus (esimerkiksi 5-10 %
momentin loppusummasta) ns. varalla-kohtaan, josta on rahoitettu yllättäviä ja ennakoimatto-
mia menoeriä sekä osallistumista uusiin operaatioihin. Liitteen mukaan ulkoasiainministeriön
sotilaallisen kriisinhallinnan menot yhdistetään puolustusministeriön kriisinhallinnan siirto-
määrärahamomenttiin.

Siviilikriisinhallintaan budjetoidut määrärahat ovat laskeneet vuoden 2014 17,4 miljoonasta
eurosta tämän vuoden 15,4 miljoonaan euroon. Samaan aikaan tarve osallistumiseen on kasva-
nut ennen muuta Ukrainan konfliktin vuoksi. Etyjin Ukrainan tarkkailuoperaatiossa (SMM) on
suomalaisia asiantuntijoita ollut noin 20 ja määrä kasvanee pian noin kolmeenkymmeneen, eli
lähes neljännekseen kaikista Suomen siviilikriisinhallinnan asiantuntijoista. Samalla Afrikan
epävakaus ja Välimeren katastrofit ovat lisänneet EU:n pyrkimystä lisätä EU:n siviilikriisinhal-
lintaa Afrikassa, millä voitaisiin ehkäistä laitonta maahanmuuttoa puuttumalla ilmiön perussyi-
hin.

Alkusyksystä 2015 on tarkoitus laatia laajempi katsaus Suomen sotilaallisen kriisinhallintaosal-
listumisen tulevaisuudesta. Tällöin käydään läpi kaikki operaatiot, joihin Suomi osallistuu, arvi-

2

oiden samalla edellytyksiä jatkaa operaatioissa ottaen huomioon tavoitteet vähentää kriisinhal-
lintaosallistumisen pirstaloituneisuutta ja varmistaa osallistuminen Suomen kannalta merkityk-
sellisimpiin ja vaikuttavimpiin operaatioihin. Myös Suomen siviilikriisinhallintaosallistumista
käsitellään tarkemmin seuraavassa kriisinhallintakatsauksessa.

YK:n puitteissa on meneillään mittava rauhanoperaatioiden tarkastelu. Sen yhteydessä tulta-
neen painottamaan sen tärkeyttä, että myös kehittyneet maat osallistuvat entistä laajemmin
YK:n rauhanturvaoperaatioihin. Jo muutaman vuoden ajan on ollut näköpiirissä, että nämä vaa-
timukset kasvavat ja esimerkiksi useat EU-maat etsivät soveltuvia tapoja vastata haasteeseen.
Yhdysvallat on järjestämässä syksyllä YK:n yleiskokouksen korkean tason viikon yhteydessä
presidentti Obaman johdolla järjestyksessään toisen päämiestason kokouksen, jossa mm. Suo-
men toivotaan esittävän lisäkontribuutioita YK:n rauhanturvaan.

Ajankohtaisia linjauksia

Tällä hetkellä Suomen suurin kriisinhallintaosallistuminen on YK:n UNIFIL-operaatiossa Liba-
nonissa. Suomi toimii toukokuuhun 2016 suomalais-irlantilaisen pataljoonan johtovaltiona
noin 310 sotilaalla. Voimassa oleva osallistumispäätös ulottuu 31.5.2016 asti, jolloin osallistu-
minen päättyy, ellei tehdä päätöstä operaatiossa jatkamisesta. Viro osallistuu operaatioon 37
sotilaalla osana suomalaista kriisinhallintajoukkoa. Edellisessä kriisinhallintakatsauksessa ulko-
ja puolustusministeriöille annettiin toimeksianto harkita osallistumisen jatkamista UNIFIL-
operaatiossa myös vuoden 2016 jälkeen tai vaihtoehtoisesti miettiä osallistumista johonkin
muuhun sotilaalliseen kriisinhallintaoperaatioon merkittävällä kontribuutiolla.

Suomen jatkamista UNIFIL- operaatiossa puoltaa Libanonin turvallisuuspoliittinen tilanne ja
alueen vakauden tukemisen tarve. Libanonin turvallisuustilanne on heikentynyt Syyrian tilan-
teen myötä ja UNIFIL:n rooli vakauttavana elementtinä on korostunut. Jatkaminen mahdollistai-
si operaatioon tehtyjen merkittävien investointien täysimääräisen hyödyntämisen ja pitkäjän-
teisen joukkojen käytön suunnittelun. Irlannin ja Viron kanssa on käyty em. toimeksiannon mu-
kaisesti operaatiossa jatkamiseen liittyviä alustavia keskusteluja. Johtovaltiona jatkaminen li-
säisi vuoden 2016 kustannuksia noin 20 miljoonalla eurolla. Vastaavasti komppanian kokoinen
(noin 170) osallistuminen maksaisi noin 20 miljoonaa euroa vuodessa.

Ulkoasianministeriö ja puolustusministeriö katsovat, että Suomen tulisi pyrkiä jatkamaan osal-
listumista operaatioon siten, että johtovaltioroolista luovutaan marras-joulukuussa 2016, mutta
operaatiossa jatketaan vuoden 2018 loppuun noin 170 sotilaan vahvuisella joukolla. Keskuste-
luja voitaisiin jatkaa tältä pohjalta Irlannin ja Viron kanssa. Samanaikaisesti toteutettaisiin hal-
litusohjelman linjauksen mukaisesti operaatioiden karsimista. Jatkaminen olisi puolustusminis-
teriön arvion mukaan todennäköisesti mahdollista annetun määrärahakehyksen puitteissa il-
man lisärahoitusta Afganistanin RS-operaation supistuessa ja Suomen osallistumisen todennä-
köisesti päättyessä eräissä muissa operaatioissa, sekä kohdennuksilla määrärahakehyksen si-
sällä.

Tämän vuoden alusta alkaen Suomi on osallistunut Naton Afganistanissa toimivaan Resolute
Support -operaatioon noin 80 sotilaalla tasavallan presidentin 19.12.2014 tekemän päätöksen
mukaisesti. Turvallisuusvastuun siirryttyä vuoden vaihteessa kansainvälisiltä joukoilta Afganis-
tanille on ollut jatkuvuuden kannalta tärkeää, että Afganistanin puolustus- ja turvallisuusjouk-
kojen kehittämistä tuetaan. Kapinallistoiminnan vahvistumisen ja Isilin vaikutuspiirin leviämi-
sen estämiseksi turvallisuussektorin kapasiteetin vahvistaminen on edelleen tarpeen.

Suomen on tarkoitus jatkaa Saksan johtamalla pohjoisella alueella operaation ensimmäisen vai-
heen loppuun, mikä nykyisen tiedon ja suunnitelmien valossa tarkoittaa kuluvan vuoden lop-
puun saakka. Mikäli Saksan johtaman pohjoisen komentoalueen toiminta jatkuisi hieman pi-
dempään, Suomi voisi lähtökohtaisesti toimia johtovaltion ilmoittamien tarpeiden mukaisesti.

3

Seuraavassa vaiheessa operaatio siirtyy Kabul-keskeiseen toimintaan. Tällöin Suomen osallis-
tuminen operaatioon supistuu nykysuunnitelmien mukaan enintään 20 sotilaaseen. Koko ope-
raation on tämän hetkisen suunnitelman mukaan tarkoitus päättyä vuoden 2016 lopussa.

Naton ulkoministerikokouksessa toukokuussa 2015 hyväksyttiin suuntaviivat ja periaatteet
operaation jälkeiselle kumppanuustoiminnalle Afganistanin turvallisuuskapasiteetin ja turvalli-
suusinstituutioiden vahvistamiseksi. Suomi suhtautuu tähän Naton ja Afganistanin väliseen
kumppanuuteen myönteisesti ja harkitsee osallistumistaan turvallisuuskapasiteettia vahvista-
vaan asiantuntijatukeen jatkosuunnitelmien tarkentuessa vuoden 2015 aikana.

Suomi on osallistunut YK:n Malissa toimivaan MINUSMA- operaatioon enintään 5 sotilaalla
tasavallan presidentin 23.8.2013 tekemän päätöksen mukaisesti. Suomalaiset sotilaat on sijoi-
tettu operaation esikuntaan sekä tiedusteluyksikön esikuntaan Bamakoon yhdessä Alankomai-
den, Saksan ja muiden pohjoismaiden kanssa. Alankomaat on operaation tiedusteluosan kehys-
valtiona tiedustellut Suomen mahdollisuutta vahventaa osallistumistaan operaation tieduste-
luosassa (ASIFU) asettamalla yksikölle vartio-osaston 1.1.2016 alkaen. Osaston tehtävänä on
suojata ASIFU:n esikuntaa. Bamakossa. Esikunnan vartioinnista ovat vastanneet aiemmin Alan-
komaat ja Ruotsi. Lisäksi YK on lähestynyt Suomea pyynnöllä lisätä osallistumista operaation
esikunnassa. Enintään 20 sotilaan osallistumisen vuosikustannukset olisivat noin 2,8 miljoonaa
euroa. Kustannukset katettaisiin sotilaallisen kriisinhallinnan määrärahakehyksestä. Olisi tär-
keää vahvistaa osallistumista YK:n rauhanturvatoimintaan. Tämä olisi myös keino lisätä poh-
joismaista yhteistyötä kriisinhallinnan alalla.

YK:n Liberiassa toimivan UNMIL-operaation supistaminen etenee, oltuaan jäissä ebolaepi-
demian vuoksi. Suomi suunnittelee lopettavansa osallistumisensa operaatioon vuoden 2015
loppuun mennessä.

Huhtikuun 2015 ylimääräinen Eurooppa-neuvosto hyväksyi julkilausuman toimenpiteistä, joi-
den avulla EU voisi vahvistaa läsnäoloaan merellä, torjua ihmiskauppiaiden toimintaa, estää
laittomat muuttovirrat ja vahvistaa unionin sisäistä solidaarisuutta ja vastuullisuutta. EU:n ul-
koasiainneuvosto hyväksyi toukokuussa 2015 kriisinhallintakonseptin ja perusti EU:n Välime-
rellä toimivan merioperaation (EUNAVFOR Med). Operaation tavoitteena on häiritä ihmissa-
lakuljettajien liiketoimintamallia eteläisellä Välimerellä ja mahdollisesti myös Libyan rannikolla
ja maa-alueella. Tällä hetkellä EU:ssa on käynnissä tarkemman operaatiosuunnitelman laatimi-
nen sekä alustavat keskustelut joukkokontribuutiosta. Tasavallan presidentin ja valtioneuvos-
ton ulko- ja turvallisuuspoliittisen valiokunnan kokouksessa 3.6.2015 linjattiin, että Suomi suh-
tautuu periaatteessa myönteisesti tähän operaatioon osallistumiseen ja selvittää mahdollisia
osallistumismuotoja ja yhteistyömahdollisuuksia. Ensisijainen vaihtoehto on osallistua esikun-
taupseereilla ja alustarkastusosastolla. Operaation valmistelu ja neuvottelut YKTN:n päätöslau-
selmasta ovat edenneet hitaasti. Tällä hetkellä näyttää siltä, että operaation käynnistämispää-
töstä ei ehkä voida tehdä 22.6. ulkoasiainneuvostossa. Suomi jatkaa omien osallistumismahdol-
lisuuksien selvittämistä ja asia tuodaan sen jälkeen TP-UTVAn käsittelyyn.

Viime vuosina erilaiset maaryhmien johtamat kriisinhallintaoperaatiot ovat lisääntyneet. Suomi
osallistui vuonna 2014 jo päättyneeseen Syyrian kemiallisen aseen hävittämismissioon. Maalis-
kuussa 2015 tasavallan presidentti päätti Suomen osallistumisesta Irakin turvallisuussekto-
rin koulutusyhteistyöhön enintään 50 sotilaalla. Päätös tehtiin enintään 12 kuukauden mää-
räajaksi alkaen täyden operatiivisen toimintavalmiuden saavuttamisesta. Kuluvan vuoden aika-
na arvioitavaksi tulee se, vetäydytäänkö koulutusoperaatiosta tämän aikataulun mukaisesti vai
onko jatkaminen tehtävässä perusteltua.

Suomi vastaa sovitun työjaon mukaisesti sotilastarkkailijakoulutuksesta NORDEFCO:ssa. Osal-
listuminen sotilastarkkailijaoperaatioihin tukee kansainvälisestikin tunnustusta saanutta
Puolustusvoimien kansainvälisen keskuksen (PVKVK) sotilastarkkailijakoulutusta. Molemmat

4

sotilastarkkailijaoperaatiot (UNTSO ja UNMOGIP) antavat viimeisimmän tietotaidon PVKVK:n
tarkkailijakoulutuksen toteuttamiseksi omalta osaltaan. Molemmissa operaatioissa on omat eri-
tyispiirteensä ja siten niissä mukana oleminen on myös koulutusnäkökulman kannalta merkit-
tävää. Osallistumisen tasoa sotilastarkkailijatoimintaan arvioidaan kuluvan vuoden aikana.

Keskeisiä periaatteita Suomen osallistumisessa kansainväliseen kriisinhallintaan

Suomi osallistuu kansainväliseen kriisinhallintaan ulko- ja turvallisuuspoliittisin perustein osa-
na kansainvälistä vastuunkantoa ja yhteisen turvallisuuden rakentamista. Aktiivisen osallistu-
misen lisäksi hallitusohjelma korostaa kokonaisvaltaisuutta eli sotilaallisen ja siviilikriisinhal-
linnan sekä kehitysyhteistyön, humanitaarisen avun ja rauhanvälityksen yhteensovittamista.

Osallistuminen kansainväliseen sotilaalliseen kriisinhallintaan vahvistaa puolustusvoimien suo-
rituskykyjä ja henkilöstön ammattitaitoa. Kansainväliseen kriisinhallintaan osallistuminen on
tärkeä osa puolustuksen kehittämistä ja puolustusyhteistyötä.

Puolustusvoimien näkökulmasta tärkeää olisi osallistuminen operaatioon, johon osallistutaan
perusyksikköä suuremmalla vahvuudella, jotta joukkokokonaisuuksien kouluttaminen ja har-
joittaminen operaatioissa olisi mahdollista.

Suomen tavoitteena on ollut osallistuminen sotilaalliseen kriisinhallintaan tasolla, joka vastaa
Suomen pitkäaikaista sitoutumista rauhan ja vakauden ylläpitämiseen ja kehittämiseen sekä
ottaa huomioon Suomen vuosikymmenten pituisen ja merkittävän osallistumisen sotilaallisiin
rauhanturva- ja kriisinhallintaoperaatioihin.

Suomen on myös jatkossa voitava reagoida mahdollisiin uusiin kriisinhallintatarpeisiin, kun ne
ovat Suomen ulko- ja turvallisuuspoliittisten etujen näkökulmasta perusteltuja. Osallistuminen
sotilaalliseen kriisinhallintaan on myös keskeinen osa pohjoismaista, eurooppalaista ja transat-
lanttista yhteistyötä, joka on Suomen etujen kannalta keskeisen tärkeää.

Aktiivinen osallistuminen kansainväliseen yhteistyöhön on tärkeää, kun Suomi pyrkii vahvista-
maan asemaansa heikentyneessä turvallisuustilanteessa. Tämä on tärkeää erityisesti nykytilan-
teessa, jossa kansainvälinen järjestelmä haastetaan eri tavoin.

Kriisinhallintaa koskevassa päätöksenteossa tulisi pyrkiä siihen, että Suomen osallistumispää-
tökset olisivat jatkossa pääsääntöisesti määräaikaisia. Mikäli osallistumispäätös olisi voimassa
toistaiseksi, tulisi määräajoin harkita Suomen jatkamista operaatiossa toiminnan vaikuttavuu-
den näkökulmasta.

Koulutusyhteistyö lisääntyy sotilaallisessa kriisinhallinnassa

Sotilaallisen kriisinhallinnan uusiin ja vahvistuviin piirteisiin kuuluu kriisialueiden omien tur-
vallisuusrakenteiden vahvistaminen, johon liittyviin toimintoihin tarvittavien kykyjen ja toimin-
tamallien kehittäminen on meneillään EU:ssa, Natossa ja YK:ssa sekä useissa alueellisissa kan-
sainvälisissä järjestöissä ja maaryhmissä.

Koulutus on osa Suomen panosta kansainväliseen sotilaalliseen kriisinhallintaan. Suomi panos-
taa YK:n piirissä toteutettavaan koulutustoimintaan ja rahoittaa yhdessä muiden pohjoismaiden
kanssa YK:n rauhanturvaosaston DPKO:n hankkeita. Suomi tukee yhdessä muiden pohjoismai-
den kanssa Itä-Afrikan valmiusjoukkoa (East African Stand-by Force, EASF) toimeenpanemalla
kriisinhallintakoulutusta Afrikassa. Lisäksi EASF-maiden henkilöstöä osallistuu Pohjoismaissa
pidettäville kursseille.

5

NBAP (Nordic-Baltic Assistance Program) on Pohjoismaiden ja Baltian maiden yhteinen, poh-
joismaisen puolustusalan yhteistyön (NORDEFCO) sateenvarjon alla toimiva hanke, jossa tarjo-
taan maitten puolustushallinnon kehittämiseen kohdistuvaa Defence Capacity Building -kykyä
YK:n, EU:n ja Naton hankkeiden käyttöön. Alustavana tavoitteena on luoda kyky yhden 10 -20
hengen neuvonantajaryhmän lähettämiseen kohdealueelle korkeintaan puolen vuoden varoi-
tusajalla. Neuvonantajaryhmän toiminta-aika kohdemaassa voi olla useita vuosia. Toimintaan
voidaan käyttää myös olemassa olevia rakenteita, kurssitoimintaa ja liikkuvia koulutusryhmiä.

Tarkoituksena on, että NBAP:n ensimmäisenä tehtävänä olisi Georgiaan rakennettavien koulu-
tuskeskusten tukeminen osana Naton hanketta. Suomi on alustavasti ilmoittanut kiinnostukses-
taan osallistua neuvonantajaryhmän työhön Georgiassa lyhytaikaisilla asiantuntijakäynneillä.

Suomi toimii myös mm. EU:n turvallisuus- ja puolustusakatemian puitteissa tarjoten lukuisia
siviili- ja sotilaallisen kriisinhallinnan koulutustapahtumia. Koulutusyhteistyö parantaa Suomen
ja EU-kumppaneiden edellytyksiä osallistua kriisinhallintaan.

Materiaalituki kolmansille maille

Materiaalituki kolmansille maille on noussut esille yhtenä turvallisuussektorin reformin tuki-
toimena erityisesti EU:n ja YK:n kriisinhallintaoperaatioissa. Suomi pyrkii EU-instituutioiden ja
jäsenmaiden koordinoidun toiminnan sekä yhteisten rahoitusratkaisujen edistämiseen. Ul-
kosuhdehallinto ja komissio julkaisivat keväällä 2015 yhteisen tiedonannon turvallisuuteen ja
kehitykseen liittyvästä kapasiteetin vahvistamisesta. Toukokuun 2015 ulkoasiainneuvosto antoi
korkealle edustajalle ja komissiolle tehtäväksi laatia kesään 2016 mennessä EU:n laajuinen stra-
teginen kehys turvallisuussektorin uudistamistoiminnalle (Security Sector Reform, SSR). Lisäksi
ulkosuhdehallintoa ja komissiota pyydettiin arvioimaan syksyyn mennessä ehdotuksia kapasi-
teetin rakentamiseen sopivien rahoitusinstrumenttien kehittämisestä osana EU:n monivuotisen
rahoituskehyksen (2014-2020) välitarkastelua. Kesäkuun Eurooppa-neuvoston päätelmissä on
mahdollisuus antaa poliittista ohjausta EU:n rahoitusinstrumenttien joustavasta käytöstä tur-
vallisuuskapasiteetin rakentamiseen tavalla, joka ei maantieteellisesti rajaa materiaalituen an-
tamista vain afrikkalaisiin kumppaneihin.

2. Suomen osallistuminen koulutus- ja harjoitusyhteistyöhön sekä nopean toiminnan
joukkoihin

Puolustusyhteistyön merkitys korostuu edelleen Suomen puolustuskyvyn kehittämisessä, yllä-
pitämisessä ja käytössä. Yhteistyön tiivistäminen on Suomen kannalta välttämätöntä puolustus-
kyvyn ylläpitämiseksi. Suomi osallistuu yhteistyöhön omista lähtökohdistaan toisiaan täydentä-
villä foorumeilla Pohjoismaiden kesken, EU:ssa ja Nato-kumppanuuden puitteissa sekä kahden-
ja muun monenvälisen yhteistyön kautta. Tiivis puolustusyhteistyö vahvistaa Suomen puolus-
tusta ja turvallisuutta.

Kansainvälinen koulutus- ja harjoitusyhteistyö sekä nopean toiminnan joukkojen toimintaan
osallistuminen on tärkeä osa Suomen puolustuksen kehittämistä ja puolustusyhteistyötä. Tämä
kehityssuunta vahvistuu edelleen puolustusyhteistyössä ja eurooppalaisten asevoimien suori-
tuskyvyn ja yhteistoimintakyvyn ylläpitämisessä. Myös koulutus- ja harjoitusyhteistyön luonne
on sotilaalliseen kriisinhallintaan keskittyneestä toiminnasta laajentunut jo yli kymmenen vuot-
ta sitten kokonaisvaltaiseksi asevoimien suorituskykyjen ylläpitämistä ja kehittämistä sekä
mahdollista yhteistä käyttöä koskevaksi toiminnaksi. Tätä kehitystä on vahvistanut osaltaan
myös Afganistanin ISAF -operaation päättyminen.

Tasavallan presidentti ja valtioneuvoston ulko- ja turvallisuuspoliittinen ministerivaliokunta
linjaavat vuosittain puolustusvoimien kansainvälisen harjoitustoiminnan painopisteet. Vuoden
2015 harjoitustoiminnan osalta tämä on tapahtunut loppuvuodesta 2014. Suomi osallistuu

6

vuonna 2015 yhteensä 63 suunnitelman mukaiseen kansainväliseen harjoitukseen tai harjoi-
tuskokonaisuuteen, joista osa järjestetään Suomessa. Vuonna 2015 harjoitustoiminnassa koros-
tuvat puolustusvoimien keskeisten suorituskykyjen, kuten ilma- ja meripuolustuksen sekä maa-
voimien erikois- ja helikopterijoukkojen sekä uusiin suorituskykyihin liittyvä harjoitustoiminta.
Harjoitustoiminnassa painottuvat EU:n pohjoismaisen taisteluosaston valmiusvuoron aikainen
harjoitustoiminta, pohjoismainen harjoitusyhteistyö, Naton nopean toiminnan joukkojen harjoi-
tus- ja evaluointitoiminta, kyber- ja johtamisjärjestelmäalan harjoitukset sekä meri- ja ilmavoi-
mien rajat ylittävä harjoitusyhteistyö Pohjoismaiden, Baltian ja Itämeren alueella. Ensi vuonna
pyritään käynnistämään myös maavoimien rajat ylittävä harjoitustoiminta Suomen ja Ruotsin
välillä. Puolustusvoimien kansainvälisen harjoitustoiminnan kustannukset vuonna 2015 ovat
noin 5 milj. euroa. Kustannukset katetaan puolustusvoimien toimintamenomäärärahoista pois
lukien EUBG-harjoitustoiminta, joka katetaan sotilaallisen kriisinhallinnan määrärahoista.

Suomi hyödyntää monikansallisen harjoitusyhteistyön tarjoamat mahdollisuudet ja kehittää
harjoitustoimintaan osallistumistaan laadullisesti ja määrällisesti. Harjoittelu esimerkiksi Naton
ja Naton jäsenmaiden kanssa mahdollistaa myös sellaiset harjoitukset, joihin Suomella ei muu-
toin ole mahdollisuutta puuttuvien erikoissuorituskykyjen tai harjoitusten laajuuden takia.
Suomen osallistumiselle on olennaista, mitä lisäarvoa kukin harjoitus kansallisen puolustuksen
näkökulmasta tuottaa. Suomi osallistuu Naton harjoituksiin kumppanimaana ja aina omista läh-
tökohdistaan käsin. Osa Naton järjestämistä harjoituksista sisältää artikla 5 -elementin ja on
todennäköistä, että kollektiivisen puolustuksen ulottuvuus Naton harjoituksissa korostuu. Na-
ton lähtökohtana on, että artikla 5 -puolustusvelvoite koskee ainoastaan Naton jäsenmaita, mut-
ta se voi tästä huolimatta avata artikla 5 -elementin sisältävän harjoituksen Naton ulkopuolisille
maille. Kysymystä yhteisen puolustuksen elementeistä harjoituksissa ei ole nähty ongelmallise-
na, sillä kumppanimaat eivät harjoituksissaan osallistu Naton yhteisen puolustuksen velvoitteen
toimeenpanoon vaan osallistuvat kumppaniroolissa. Tältä pohjalta Suomi ei sulje pois mahdolli-
suutta niin halutessaan osallistua mihin tahansa Suomen puolustuksen kehittämistä palveleviin
ja asemamme mukaisiin harjoituksiin, joihin Nato ja Naton jäsenmaat haluavat kumppanimaita
kutsua.

Suomi jatkaa suunnitelmallista osallistumista Naton nopean toiminnan joukkoihin sekä EU:n
taisteluosastoihin aiempien tasavallan presidentin ja valtioneuvoston ulko- ja turvallisuuspoliit-
tisen ministerivaliokunnan yhteisen kokouksen linjausten mukaisesti. Osallistuminen nopean
toiminnan joukkoihin samoin kuin Naton kumppanuusyhteistyöhön ja PARP-prosessiin viitoit-
tavat vahvasti Suomen osallistumista kansainväliseen koulutus- ja harjoitustoimintaan ollen
tiivis osa Suomen puolustuksen kehittämistä.

Suomi on osallistunut Naton nopean toiminnan joukkojen (NATO Response Force, NRF) täyden-
tävään joukkopooliin (Response Forces Pool, RPF) vuodesta 2012 alkaen. Seuraavan kerran
osallistumisesta on tarkoitus linjata syksyllä 2015. NRF:a täydentävään joukkopooliin on ilmoi-
tettu vuodeksi 2015 merivoimien rannikkojääkärikomppania, vuodeksi 2016 maavoimien heli-
kopteriosastoyksikkö ja maavoimien jääkärikomppania sekä vuodeksi 2017 merivoimien alus ja
maavoimien suojelun erikoisosasto. Lisäksi Suomi seuraa tiiviisti Naton nopean toiminnan
joukkojen uudistamista, mukaan lukien Walesin huippukokouksessa päätetyn Very High Rea-
diness Joint Task Forcen (VJTF) kehittämistä ja edistyneiden EOP-kumppanimaiden (Enhanced
Opportunities Partners) osallistumismahdollisuuksia. Suomen kannalta huomionarvoista on,
että VJTF:n perustaminen tulee johtamaan muutoksiin NRF:n nykyisissä rakenteissa. Suomen
kannalta keskeistä on kumppanimaiden osallistumismahdollisuuksien ja puolustusvoimien suo-
rituskykyjen kehittämisedellytysten turvaaminen myös jatkossa.

Suomi osallistuu vuonna 2015 valmiudessa olevaan Ruotsin johtamaan pohjoismaiseen taistelu-
osastoon (Nordic Battle Group 2015, NBG15) asettamalla siihen maavoimien helikopteriosaston
sekä tarvittavat tukielementit kokonaisvahvuuden ollessa noin 70 sotilasta. Taisteluosaston
valmiusvuoro alkoi 1.1.2015 ja se päättyy 30.6.2015. Taisteluosastoa ei ole käytetty valmius-

7

vuoron aikana. Suomen arvioidut kustannukset valmiusvuoroon osallistumisesta ovat 4,66 mil-
joonaa euroa jakautuen vuosille 2013–2015. Suomen osallistuminen Ruotsin johtamaan taiste-
luosastoon on toteutettu kevennetyllä toimintamallilla kustannusten säästämiseksi.

Suomi osallistuu myös vuoden 2016 jälkimmäisellä puoliskolla Ison-Britannian johtaman EU:n
taisteluosaston valmiusvuoroon. Suomen ja Ison-Britannian lisäksi valmiusvuoron osallistuu
Irlanti, Latvia, Liettua ja Ruotsi. Suomi on ilmoittanut taisteluosastoon tiedustelujoukkueen, il-
matulenjohtoryhmän, esikuntaupseereita ja tarvittavia tukielementtejä. Suomen osaston koko-
naisvahvuus on noin 50 sotilasta. Suomen osallistuminen myös Ison-Britannian johtamaan tais-
teluosastoon toteutetaan kevennetyllä toimintamallilla. Koulutusvaiheen aikana henkilöstö on
noin 3-4 kuukauden mittaisessa palvelussuhteessa riittävän osaamisen varmistamiseksi. Valmi-
usvuoron aikana henkilöstö ei ole kriisinhallinnan palvelussuhteessa, mutta heille maksetaan
valmiuskorvaus. Kriisinhallinnan palvelussuhteeseen ottaminen tapahtuisi vasta operaation
käynnistyessä.

Sotilasosaston asettamisesta korkeaan valmiuteen päätetään sotilaallisesta kriisinhallinnasta
annetun lain (211/2006) mukaisesti keväällä 2016. Kansallisen suunnittelun lähtökohtana on
osallistumisen täysimääräinen hyödyntäminen puolustuksen kehittämisen ja puolustusyhteis-
työn näkökulmasta. Jos taisteluosaston käyttäminen operaatioon tulisi päätettäväksi, tekee
Suomi osallistumisestaan päätöksen sotilaallista kriisinhallintaa koskevan lain mukaisesti.
Mahdollisen operaatio-osallistumisen kustannukset tulisivat katettavaksi erikseen eli niitä ei ole
budjetoitu.

Ruotsin johtaman kesäkuun lopussa päättyvän ja ensi vuoden Ison-Britannian johtaman taiste-
luosaston valmiusvuoron jälkeen Suomella ei ole muita taisteluosastositoumuksia. Ruotsi on
ilmoittanut, että se ei toimi pohjoismaisen taisteluosaston johtovaltiona vuosina 2016–2021.
Suomella ei ole toiminnallisesti ja taloudellisesti arvioiden mahdollista ottaa EU:n taisteluosas-
ton johtovaltiotehtävää vastaan ainakaan tämän vuosikymmenen aikana. Ruotsi on toiminut
aiemmin pohjoismaisen taisteluosaston johtovaltiona vuosina 2008, 2011 ja nyt 2015. Yhteis-
työ taisteluosastoissa on ollut merkittävä Suomen ja Ruotsin välisen sekä pohjoismaisen yhteis-
työn muoto.

Suomen kokemukset EU:n taisteluosasto-osallistumisesta ovat olleet myönteisiä, vaikka taiste-
luosastoja ei ole toistaiseksi käytetty kriisinhallintaoperaatioissa. Osallistumisella EU:n taistelu-
osastoihin on merkitystä puolustusvoimien suorituskykyjen ja kriisinhallintavalmiuksien kehit-
tämisessä ja taisteluosastovalmistautumiseen käytetyt resurssit ovat palvelleet myös Suomen
puolustuskyvyn kehittämistä. Erityisesti viimeaikaiset kriisit ovat osoittaneet, että puolustuk-
sen kyky ja valmius reagoida nopeasti kehittyviin ja vaikeasti ennustettaviin turvallisuusuhkiin
on välttämätöntä. Suomen osallistuminen EU:n ja Naton nopean toiminnan joukkojen toimin-
taan sekä kansainväliseen koulutus- ja harjoitusyhteistyöhön tukee tätä tavoitetta.

LIITE Kartta Suomen osallistumisesta kansainväliseen kriisinhallintaan

EUROOPPA JA ETELÄ-

KAUKASIA

Kosovo

 NATO KFOR 20

 EU EULEX 17

 ETYJ 2

 EU EUSR 1

Bosnia-Hertsegovina

 EU ALTHEA 8

 EU EUSR 1

Ukraina

 ETYJ 26

 EU EUAM 4

Georgia

 EU EUMM 15

Moldova/Ukraina

 EU EUBAM 5

Sihteeristöt

 EN 3, EU 3 ,YK 1

 Etyj 6 , NATO 1

AFRIKKA

 Somalian rannikko

 EUNAVFOR Somalia

 Atalanta) 4

Liberia

 YK UNMIL 2

Uganda/Somalia

 EUTM Somalia 6

 UNSOM Somalia 3

Mali

 EUTM Mali 10

 YK MINUSMA 4

 EU EUCAP Sahel Mali 3

Djibouti

 EUCAP Nestor 4

LÄHI-ITÄ

 YK UNTSO 17

 Libanon

 YK UNIFIL 308

 Irak 2

 Palestiinalaisalueet

 EU EUPOL COPPS 2

AASIA

Afganistan

 NATO RS 78

 EU EUPOL 23

 NATO RS 3

 YK UNAMA 1

 ETYJ Tadžikistan 1

Kashmir

 YK UNMOGIP 7

SUOMEN OSALLISTUMINEN KANSAINVÄLISEEN KRIISINHALLINTAAN Kesäkuu 2015

Tiedot voivat

vaihdella päivittäin

johtuen

rotaatiotilanteesta

Sotilaallinen kriisinhallinta: 466 (15 naisia) Siviilikriisinhallinta: 125 (44 naisia)

	krihalähete1606
	KRIHAKATSAUS, EK, FINAL1606
	FIN kartta SUOMI 62015

