

 VNS 5 /2001 vp

SUOMEN OSALLISTUMISESTA SOTILAALLISEEN
KRIISINHALLINTAOPERAATIOON (ISAF, INTERNATIONAL SECURITY FORCE)

AFGANISTANISSA

VALTIONEUVOSTON SELONTEKO EDUSKUNNALLE 4.1.2002

2

Rauhanturvaamislain (514/1984) mukaan Suomi voi osallistua sellaiseen Yhdistyneiden kansakun-
tien (YK) päätökseen perustuvaan sotilaalliseen kriisinhallintaan ja rauhanturvaamisen, joka tähtää
kansainvälisen rauhan ja turvallisuuden ylläpitämiseen tai humanitaarisen avustustoiminnan ja si-
viiliväestön suojaamiseen. Lain mukaan osallistumisesta päättää tasavallan presidentti valtioneuvos-
ton esityksestä. Jos rauhanturvaamisjoukon voimankäyttöä koskevat toimivaltuudet tulisivat ole-
maan perinteistä rauhanturvaamista laajemmat, on valtioneuvoston ennen esityksen tekemistä kuul-
tava eduskuntaa antamalla sille asiasta selonteko, jossa yksilöidään operaatiota koskevien voiman-
käyttövaltuuksien laajuus.

Osana YK:n johdolla toteutettavaa rauhanprosessia turvallisuusneuvosto hyväksyi 20.12.2001 pää-
töslauselmassaan 1386(2001) Afganistaniin tarkoitetun turvallisuusjoukon (ISAF, International Se-
curity Assistance Force) perustamisen. ISAF:in johtovaltio Iso-Britannia on tiedustellut Suomen
valmiutta osallistua operaatioon.

Tausta

Yhdysvalloissa 11.9.2001 tapahtuneita terrori-iskuja seurasi laaja kansainvälinen terrorisminvastai-
nen kampanja. Siihen on liittynyt myös YK:n valtuuttamaa sotilaallista toimintaa Afganistanissa ta-
leban-hallinnon suojeluksessa kansainvälistä terroritoimintaa organisoinutta al-Qaida -järjestöä vas-
taan.

Taleban-hallinnon väistyttyä Afganistanin kansanryhmiä edustavat osapuolet sopivat YK:n johdolla
Bonnissa uuden väliaikaisen hallinnon perustamisesta. Se aloitti toimintansa Kabulissa 22.12.2001.
Afganistanin väliaikaishallinnon perustaminen on merkittävä askel pyrkimyksissä rauhoittaa Afga-
nistanin olot sotien leimaamien vuosikymmenten jälkeen, ja luoda poliittista vakautta maahan.
Maan kansallisen hallinnon toiminnan käynnistyminen on välttämätön edellytys olojen norma-
lisoinnille.

Mikäli väliaikaishallinto onnistuu tehtävässään, tarjoutuu Afganistanille lähes ainutkertainen mah-
dollisuus palata sellaisiin järjestyneisiin oloihin, joissa maan kansalaisten hyvinvointi voidaan tur-
vata. Ratkaisun avaimet ovat ensisijaisesti afgaanien käsissä. Kansainvälinen yhteisö voi kuitenkin
tukea merkittävällä tavalla Afganistanille nyt tarjoutuvaa mahdollisuutta mm. rauhanturvatoimin-
nalla, humanitaarista apua toimittamalla sekä jälleenrakennustyötä tukemalla.

Afganistanin olojen normalisoituminen on myös välttämätöntä sen varmistamiseksi, ettei al-Qaidan
tapainen terroristiorganisaatio kykene enää tulevaisuudessa käyttämään Afganistania hyväkseen laa-
jamittaiseen terroristien koulutustoimintaan ja kansainvälisen terroritoiminnan valmisteluun.

YK:n turvallisuusneuvosto hyväksyi 6.12.2001 Bonnin sopimusta ja sen toimeenpanoa tukevan
päätöslauselman 1383(2001). Bonnin sopimuksen liitteessä sopijaosapuolet pyysivät turvallisuus-
neuvostoa valtuuttamaan myös Afganistaniin nopeasti lähetettävän kansainvälisen turvallisuusjou-
kon. Turvallisuusneuvosto hyväksyi 20.12.2001 päätöslauselmassaan 1386(2001) joukon perusta-
misen.

3

Monikansallisen turvallisuusjoukon mandaatti

YK:n turvallisuusneuvoston päätöslauselma 1386(2001) sisältää päätöksen monikansallisen turval-
lisuusjoukon ISAFin mandaatista. Monikansallisen turvallisuusjoukon tehtäväksi määritellään Af-
ganistanin väliaikaisen hallituksen avustaminen turvallisuuden ylläpitämiseksi Kabulissa ja sen lä-
hialueilla, jotta Afganistanin väliaikaishallinto ja YK:n henkilökunta voi toimia turvallisessa ympä-
ristössä.

Turvallisuusneuvosto toteaa päätöslauselmassa pitävänsä Afganistanin tilannetta yhä uhkana kan-
sainväliselle rauhalle ja turvallisuudelle. Se vahvistaa aikovansa varmistaa ISAF-joukon mandaatin
täytäntöönpanon, ja nojautuu päätöslauselmassaanYK:n peruskirjan VII lukuun. Turvallisuusneu-
vosto kehottaa YK:n jäsenmaita luovuttamaan henkilöstöä, kalustoa ja muita resursseja joukon
käyttöön, ja valtuuttaa turvallisuusjoukon käyttämään kaikkia tarvittavia keinoja mandaattinsa to-
teuttamiseksi. ISAF-joukkoa kehotetaan lisäksi toimimaan tiiviissä yhteydenpidossa Afganistanin
väliaikaishallintoon, samoin kuin läheisessä yhteydessä YK:n pääsihteerin erityisedustajaan. Tur-
vallisuusjoukon mandaatin kesto on kuusi kuukautta.

Päätöslauselmassa todetaan myös, että afgaaneilla on vastuu turvallisuudesta sekä lain ja järjestyk-
sen ylläpidosta koko maassa. Lisäksi päätöslauselmassa mm. tuetaan kansainvälisiä toimia terroris-
min kitkemiseksi ja korostetaan, että kaikkien afgaanijoukkojen on kunnioitettava ihmisoikeusso-
pimuksia, mukaanlukien naisten oikeudet, sekä kansainvälistä humanitaarista oikeutta.

Operaation luonne

ISAFin johtovaltiona toimii Iso-Britannia. Se vahvisti 19.12.2001 YK:n pääsihteerille suostuvansa
tehtävään kolmen kuukauden ajaksi, enintään 30.4.2002 saakka.

ISAF-joukot toteuttavat YK:n turvallisuusneuvoston päätökseen perustuvaa mandaattia jäljempänä
erikseen selostettavien voimankäyttösääntöjen puitteissa. Käytännön syistä ISAFin toiminta on
koordinoitava Afganistanin alueella Yhdysvaltain johdossa olevan erillisen operaation (Operation
Enduring Freedom) toiminnan kanssa. Tämä tapahtuu yhteistyössä Yhdysvaltain keskisen johtopor-
taan USCENTCOM-esikunnan (US Central Command) kanssa. Näin voidaan varmistaa muun mu-
assa asianmukaiset ilmakuljetukset sekä operaatioalueella toimivien joukkojen muidenkin toiminto-
jen koordinointi. Yhteensovittamisella on myös ISAF-joukkojen turvallisuutta lisäävä merkitys.
Tarkoituksena on samalla perustaa koordinaatioelin, jossa ovat edustettuna USCENTCOM, ISAF ja
Afganistanin väliaikainen hallitus.

ISAFin, Afganistanin väliaikaisen hallituksen ja USCENTCOM:n kesken laadittavassa teknisessä
sopimuksessa väliaikainen hallitus hyväksyy ISAFin turvallisuustehtävän, jotta uuden, laajapohjai-
sen sekä tasa-arvoon ja multietnisyyteen perustuvan kansallisen hallituksen perustaminen tulee
mahdolliseksi pitkällisen ja katkeran konfliktin jälkeen. Lisäksi sovitaan, että ISAF voi koostua
maa-, ilma- ja merivoimista, jotka kansainvälinen yhteisö lähettää operaatioalueelle, ja että ISAFin
komentajalla on valtuudet käyttää tarvittaessa riittävää voimaa ISAFin suojelemiseksi. Sopimuksen
mukaan ISAF:n tehtävänä on a) tukea uuden väliaikaisen hallinnon perustamista b) neuvoa ja tukea
väliaikaista hallitusta turvallisuuskysymyksissä sekä c) arvioida Afganistanin viranomaisten avun-
tarvetta turvallisuus- ja sotilasjoukkojen perustamisessa, infrastruktuurihankkeiden tarvetta ja tur-
vallisuusoperaation laajentamista muualle Afganistaniin. Lisäksi ISAF-joukon tehtävänä on yhteis-

4

toiminnassa väliaikaishallinnon joukkojen kanssa avainkohteiden suojaaminen ja partiointi. Joukko
toimii Kabulissa ja sen lähiympäristössä, ja siihen kuuluva henkilöstö voi joutua tarpeen mukaan
liikkumaan tilapäisesti muuallakin Afganistanissa.

Johtovaltio Iso-Britannian sekä Suomen ohella ISAF-joukkoihin valmistautuvat osallistumaan Bel-
gia, Espanja, Hollanti, Italia, Kanada, Kreikka, Norja, Portugali, Ranska, Romania, Ruotsi, Saksa,
Tanska, Turkki ja Uusi-Seelanti. ISAF-joukkojen kokonaisvahvuus on noin 3000. Operaation etu-
joukot siirtyivät toimialueelle 22.12.2001, jolloin Afganistanin väliaikainen hallitus aloitti toimin-
tansa. Muiden joukkojen on määrä olla paikalla tammikuun puolivälissä tai pian sen jälkeen.

Operaatioon valmistauduttaessa on erityisesti huomioitava Afganistanin vaikeat olosuhteet. Maassa
ei ole toimivaa infrastruktuuria, joten ns. isäntämaatukea ei ole saatavissa. Tämän vuoksi rauhan-
turvajoukkojen huollon osuus korostuu, ja joukkojen on tuotava kaikki tarvitsemansa välineet ja
tarvikkeet, mm. majoitustilat, mukanaan. Turvallisuuden osalta on huomioon otettava vaara joutua
eri ryhmittymien välisten väkivaltaisuuksien keskelle tai joukkoihin suoraan kohdistuva uhka, sekä
miinat ja räjähtämättömät ampumatarvikkeet. Myös sääolosuhteet saattavat muodostua vaikeiksi.

ISAFin jälkeen on määrä käynnistää pitkäaikaisempi rauhanturvaoperaatio (ns. Follow-on –
operaatio). Sen suunnittelu alkaa vasta tammikuussa 2002. Kysymystä Suomen osallistumisesta täl-
laiseen jatko-operaatioon ei ole näinollen vielä mahdollista ottaa tarkasteltavaksi. Lisäksi Afganis-
taniin perustetaan keväällä 2002 YK:n siviilikriisinhallintaoperaatio UNAMA (United Nations As-
sistance Mission in Afghanistan), johon Suomen on tarkoitus osallistua henkilöstöä lähettämällä.

ISAF-operaation voimankäytön valtuudet

Voimankäytön oikeuttamista koskeva kansainvälinen säännöstö perustuu YK:n peruskirjan määrä-
yksiin. YK:n peruskirjan 2 (4) artiklaan on kirjattuna voimankäytön kiellon periaate. Tästä on poik-
keuksena peruskirjan 51 artiklassa vahvistettu itsepuolustusoikeus yksin tai yhdessä muiden valtioi-
den kanssa, sekä peruskirjan tarkoittama toiminta YK:n turvallisuusneuvoston päätösten mukaisesti
kansainvälisen rauhan ja turvallisuuden hyväksi.

Voimankäyttö rauhanturvaamisoperaatioissa on oikeutettua vain poikkeuksellisesti, perustelluissa
tilanteissa ja voimankäyttöä rajaavien tiukkojen sääntöjen mukaisesti. Sotilaallisen voiman käyttöä
sääntelevät sekä oikeudelliset, poliittiset että sotilaalliset rajoitukset. Nämä rajoitukset sääntelevät
sekä varsinaista voiman käyttöä että sillä uhkaamista.

ISAF-joukkojen voimankäyttövaltuuksien (Rules of Engagement, ROE) mukaan voimaa voidaan
ensisijaisesti käyttää itsepuolustukseksi hyökkäystä tai välittömästi uhkaavaa hyökkäystä vastaan.
Voimaa voidaan käyttää myös mandaatin mukaisen tehtävän toteuttamiseen. Voimankäytösäännöt
sallivat oman henkilön, muiden yksikköön kuuluvien henkilöiden ja muiden ystävällismielisten
joukkojen puolustamisen sekä sellaisten henkilöiden puolustamisen, joiden turvaaminen on annettu
joukon tehtäväksi. Kysymykseen voi tämän lisäksi myös tulla esimerkiksi tärkeän tai erityisasemas-
sa olevan omaisuuden tai kohteen puolustaminen välitöntä varkauden tai tuhoamisen vaaraa vas-
taan.

Valtuuksissa korostetaan voimankäytön sotilaallista välttämättömyyttä, lievimmän tehokkaan voi-
man käyttämistä sekä sitä, että voimankäyttö on aina suhteutettava kulloinkin kohdattavaan uhkaan.

5

Operaation suunnitteluasiakirjojen mukaan ISAF-joukkojen voimankäyttövaltuudet eivät poikkea
Kosovon KFOR-joukkojen soveltamista voimankäyttösäännöistä.

Suomen osallistuminen

Suomen osallistumista Afganistanin-kriisinhallintaoperaatioon on valmisteltu ulko- ja puolustushal-
lintojen välisenä yhteistyönä, ottaen myös huomioon Suomen tähän asti saamat kokemukset vaati-
vista rauhanturvaamistehtävistä Bosnia-Hertsegovinassa ja Kosovossa. Hallituksen ulko- ja turval-
lisuuspoliittinen valiokunta käsitteli asiaa 21.12.2001, ja asia esiteltiin samana päivänä alustavasti
eduskunnan ulkoasiainvaliokunnalle.

ISAF-operaation suunnittelu käynnistyi joulukuun 2001 alussa Iso-Britannian johdolla. Suomi on
tarjonnut operaatioon siviili-sotilasyhteistyöhön erikoistuneen CIMIC- ja yhteysupseeriosaston
(CIMIC, Civil-Military Cooperation), jonka kokonaisvahvuus on enintään 50 henkeä. Suomen osas-
ton tehtäviä voivat olla esimerkiksi humanitaarisen tilanteen arviointi yhteistyössä avustusjärjestö-
jen kanssa, koordinaatio avustusjärjestöjen suuntaan, sotilasteknisen sopimuksen täytäntöönpanon
valvonta, yhteydenpito väliaikaiseen hallintoon ja eri sotilasosapuoliin sekä infrastuktuurihankkei-
den kartoittamisessa avustaminen. Tällä toiminnalla on myös keskeinen rooli hyvien suhteiden
luomisessa paikallisväestöön.

Rauhanturvaamistoiminnalla, johon Suomi voi rauhanturvaamislain mukaan osallistua, tarkoitetaan lain pe-
rusteluissa rauhanturvaamisorganisaation toimia, jotka täyttävät seuraavat perusedellytykset:

- osallistuminen perustuu YK:n tai ETYJ:in päätökseen
- operaatio perustuu konfliktin pääosapuolten sopimukseen tai sopimukselliseen tilaan ja mahdolli-
simman laajaan hyväksyntään, ja on sopimuksen toimeenpanoa ja sen valvontaa
- voimaa voidaan tarvittaessa käyttää reaktiivisesti itsepuolustuksen lisäksi myös tehtävän tur-
vaamiseksi
- operaatioon voi sisältyä osapuolten pakottamista sopimuksen noudattamiseen ja siihen liittyvää voi-
mankäyttöä tai sillä uhkaamista
- voimankäyttöä säännellään selkein voimankäyttösäännöin, joissa perusperiaatteina ovat voimankäy-
tön minimointi ja voimankäytön suhteuttaminen aina kulloiseenkin uhkaan ja tilanteeseen.

ISAF-joukon tehtävien voidaan katsoa täyttävän edellämainitut edellytykset.

Suomen on tarkoituksenmukaista varautua osallistumaan ISAF-operaatioon koko YK:n mandaatti-
kaudeksi (kuusi kuukautta), kuitenkin siten, että osallistumista arvioidaan kolmen kuukauden kulut-
tua operaation käynnistymisestä, Iso-Britannian johtovaltiotehtävän päättyessä.

Suomen osallistumisesta päättää tasavallan presidentti valtioneuvoston esityksestä.

Arvio osallistumisen kustannuksista

Suomen kansallisen alustavan kustannusarvion mukaan joukon perustamis- ja lähettämiskustannuk-
set ovat 4,7 miljoonaa euroa ja ylläpitokustannukset kolmen kuukauden ajalta yhteensä noin 1,3
miljoonaa euroa. Kokonaiskustannukset Suomen osallistumisesta kolmen kuukauden ajalta ovat
näin ollen noin 6 miljoonaa euroa . Kustannusarvioon sisältyy operaatiota koskevassa osallistumis-
sopimuksessa (MOU) mainittu mahdollinen Suomen osuus operaation yhteisistä kustannuksista se-
kä henkilöstölle maksettavaksi suunniteltu noin 25 eurolla korotettu päiväraha. Suunnitelman mu-
kaan yhteiset kustannukset tullaan jakamaan operaatioon osallistuvien maiden osallistumisvahvuu-
den mukaisessa suhteessa.

