
1(22)
Ulkoasiainministeriö
Puolustusministeriö
Sisäasiainministeriö 14.12.2007

UTP 19/2007 vp

SELVITYS SUOMEN TUESTA AFGANISTANIN VAKAUTTAMISELLE

Tämä selvitys kartoittaa keinoja, joilla Suomi vahvistaa kokonaisvaltaista tukeaan
Afganistanin vakauttamisessa. Selvitys annetaan eduskunnalle ulkoasiainvaliokunnan
pyynnöstä (mietintö hallituksen toimenpidekertomukseen vuodelta 2006 UaVM 1/2007
vp). Tarkastelu kattaa kriisinhallintaosallistumisen, materiaalituen sekä kehitysyhteis-
työn ja humanitaarisen avun. ISAF-operaation (International Security Assistance
Force) osalta selvityksessä on huomioitu eduskunnalle 1.11.2007 annettu selonteko.

Afganistan tarvitsee kansainvälisen yhteisön pitkäjänteistä ja kokonaisvaltaista tukea,
joka käsittää maan vakauttamiseen sekä jälleenrakentamiseen liittyviä toimia.
Vähitellen Afganistanin tulee ottaa enemmän vastuuta omasta kehityksestään ja
keskipitkällä aikavälillä maalla tulee olla kyky huolehtia sekä ulkoisesta että sisäisestä
turvallisuudestaan. Vain näin voidaan edistää kestävää kehitystä ja talouskasvua.
Kriisinhallinta ja turvallisuussektorin uudistaminen kytkeytyvät olennaisesti ihmisoi-
keuksien kunnioitukseen, oikeusvaltion vahvistamiseen, toimivan hallinnon ja kansa-
laisyhteiskunnan kehittymiseen. Afganistanin kehitysponnisteluilla on keskeinen
merkitys poliittisen järjestelmän vakiintumiselle ja maan turvallisuudelle. Demokraat-
tisten instituutioiden ja monipuoluejärjestelmän tukeminen on keskeistä. Vain koko-
naisvaltainen kehitys luo edellytykset kansainvälisten kriisinhallintajoukkojen poistumi-
selle Afganistanista.

Kansainvälisen yhteisön yhteisillä toimilla voidaan saavuttaa parhaimmat tulokset
Afganistanin erittäin haasteellisessa tilanteessa. Suomi kanavoi tukensa Afganistaniin
Yhdistyneiden Kansakuntien ja sen erityisjärjestöjen, Euroopan unionin, Naton,
Maailmanpankin ja muun monenvälisen toiminnan kautta. Suomi pyrkii osaltaan
edistämään koordinaation tiivistämistä eri toimijoiden kesken.

Suomi pyrkii tehostamaan toimintaansa Afganistanin vakauttamiseksi sotilaallisen ja
siviilikriisinhallinnan keinoin sekä jälleenrakentamisen tukemiseksi kehitysyhteistyön ja
humanitaarisen avun kautta. Afganistanin huumetuotannon ja huumeviennin
rajoittaminen sekä vaihtoehtoisten elinkeinojen tukeminen ovat keskeisiä tavoitteita.

Suomi osallistuu Afganistanin kriisinhallintaan tiiviissä yhteistyössä pohjoismaisten
kumppaneidensa kanssa. Sotilaallisen ja siviilikriisinhallinnan koordinaatiota ja
synergiaa lisäämällä vahvistetaan toiminnan tuloksellisuutta ja vaikuttavuutta.
Mahdollisuutta vahvistaa osallistumista Mazar-i-Sharifin alueellisessa jälleenrakennus-
ryhmässä (PRT, Provincial Reconstruction Team) selvitetään, mukaan lukien
mahdollinen PRT-johtovastuun vuorottelu Ruotsin kanssa. PRT:n siviilitoimintoja pyri-
tään vahvistamaan. Tavoitteena on tukea turvallisuussektorin ja paikallishallinnon
kehittämistä Afganistanin kansallisen kehitysstrategian (ANDS, Afghanistan National
Development Strategy) tavoitteita edistäen. Suomalaisia siviiliasiantuntijoita voidaan
jatkossa sijoittaa myös PRT:n toimialueen muihin alueellisiin toimipisteisiin. Osa
siviiliprojektien määrärahoista on tarkoitus varata pienimuotoisiin luottamusta ja
turvallisuutta lisääviin hankkeisiin. PRT:n toteuttamiin hankkeisiin annetaan seuraavan

2(22)
kolmen vuoden aikana 2 miljoonaa euroa, mm. Quick Impact -projekteihin ja turvalli-
suussektorin infrastruktuuri- ja koulutushankkeisiin.

Suomi lisää tukeaan Afganistanin puolustusreformille valmistautumalla osallistumaan
maan kansallisen armeijan kehittämistä tukeviin operatiivisiin ohjaus- ja yhteydenpito-
ryhmiin (OMLT, Operational Mentoring and Liaison Teams). Tämä merkitsee tässä
vaiheessa noin 10 henkilön lisäystä Suomen ISAF-osallistumiseen. Suomi on tarjonnut
Afganistanin puolustusvoimille materiaalitukena viestilaitteita ja kenttävoimakoneita.
Mahdollisuuksia lisätä materiaalitukea selvitetään. Afganistanin turvallisuussektorin
vahvistamista pyritään tukemaan myös kansainvälisten rahastojen kautta. Suomi on
tukemassa Afganistaniin liittyviä Naton Trust Fund -hankkeita. Afganistanin vakautta-
minen on osa Suomen aktiivista kumppanuusyhteistyötä Naton kanssa.

Suomalainen rauhanturvaaja sai toukokuussa 2007 surmansa Faryabin maakunnassa
sattuneessa pommi-iskussa. Iskussa menehtyi myös yksi afgaani ja neljä norjalaista
loukkaantui. Teosta tuomittiin seitsemän henkilöä, joista viisi presidentti Karzai armahti
lokakuussa. Suomi lähetti 27.11.2007 nootin Afganistanille vaatien selvitystä siihen,
miksi suomalaisen rauhanturvaajan surmasta tuomittuja oli vapautettu. Suomen sekä
ISAFin on kerrottu olevan tervetulleita osallistumaan tapauksen selvittämiseen. Suomi
selvittää asiaa läheisessä yhteistyössä Norjan kanssa.

Suomi osallistuu merkittävällä panoksella Afganistanin poliisitoimen ja
rikosoikeusjärjestelmän kehittämistä tukevaan EU:n EUPOL-poliisioperaatioon (EU
Police Mission in Afghanistan). Suomi on tukenut operaation yhteisiä kuluja 327 000
eurolla ja antanut 500 000 euron lisärahoituksen operaation turvallisuuden parantami-
seksi. Mahdollisuuksia lisätä operaatioon osallistumista selvitetään. Suomi pitää
tärkeänä riittävän ihmisoikeus- ja tasa-arvokysymysten asiantuntemuksen varmista-
mista ja on lähettänyt alan asiantuntijan EU:n erityisedustajan toimistoon Kabuliin.
Suomi osallistuu Nato-Venäjä -neuvoston huumeiden vastaiseen koulutushankkee-
seen poliisikouluttajilla . Suomi osallistuu myös Afganistanin rajavalvontakapasiteetin
tehostamiseen Euroopan turvallisuus- ja yhteistyöjärjestön (ETYJ) kautta ja on antanut
580 000 euroa kahteen ETYJin projektiin Afganistanin naapurimaan Tadzhikistanin
rajahallinnon tehostamiseksi. Suomi tutkii mahdollisuutta tukea Afganistanin hallintoa
tarjoamalla koulutusta johtaville virkamiehille.

Suomen kriisinhallintaosallistumisen jatkosuunnittelussa on huomioitava myös turva lli-
suustilanteen kehitys sekä mm. Naton, EU:n ja YK:n puitteissa tapahtuva kehitys.
Tässä vaiheessa sotilaallisella kriisinhallinnalla on vielä olennainen rooli, mutta
jatkossa turvallisuustilanteen parantuessa painopiste siirtyy siviilikriisinhallintaan ja
kehitysyhteistyöhön.

Suomi on tukenut Afganistania kehitysyhteistyö- ja humanitaarisin varoin viiden
vuoden ajan. Suomen kehitysyhteistyö Afganistanissa on suunnattu kahdelle
pääsektorille: 1) hyvä hallinto, oikeusvaltio ja ihmisoikeudet erityispainopisteenä turval-
lisuussektorin kehittäminen ja 2) maaseutukehitys, erityispainopisteenä huumetuotan-
toa korvaavien elinkeinojen tukeminen. Suomen kehityspoliittisessa ohjelmassa
määriteltyjen läpileikkaavien teemojen lisäksi Afganistanin jälleenrakennusavussa
pyritään vahvistamaan maakunta- ja piirikuntatason toimintaedellytyksiä sekä
haavoittuvien ryhmien huomioonottamista. Näille päätoimintasektoreille ohjataan val-
taosa Suomen n. 10 miljoonan euron vuotuisesta avusta. Varat ohjataan kansain-
välisten rahoituslaitosten, kuten Maailmanpankin sekä YK-järjestelmän kautta. Huma-

3(22)
nitaarinen apu suunnataan kohteisiinsa YK:n pakolaisohjelman, YK:n lastenrahaston
ja Maailman elintarvikeohjelman välityksellä.

Tätä selvitystä varten tehdyn Suomen kehitysyhteistyötä tarkastelevan evaluaatio-
raportin mukaan kehitysyhteistyömme Afganistanissa on niin laadullisesti kuin määräl-
lisestikin korkeaa tasoa. Rahoitusta tulisi kohdistaa erityisesti maaseudun
kehittämisohjelmiin, huumetaloutta korvaavien elinkeinojen kehittämiseen ja naisten
aseman parantamiseen. Evaluaation mukaan Afganistanissa tarvitaan edelleen
humanitaarista apua, joka suositellaan kanavoitavaksi Maailman elintarvike-ohjelman
WFP:n sekä miinanraivauksen osalta YK:n miinaohjelman UNMASin kautta.

Afganistaniin kohdennettavan tuen puitteissa selvitetään Suomen Kabulissa olevan
edustuston korottamista suurlähettilään johtamaksi suurlähetystöksi.

4(22)
Suomi tukee Afganistanin vakauttamista

• Kehittämällä Suomen PRT-osallistumista, yhtenä vaihtoehtona PRT-johtovastuun
vuorottelu.

• Osallistumalla ISAFin operatiivisiin ohjaus- ja yhteydenpitoryhmiin (OMLT), myös

muiden koulutusmahdollisuuksien tarjoamista afgaaniviranomaisille selvitetään.

• Lisäämällä siviilitoimintoja PRT:n puitteissa, PRT:n toteuttamiin hankkeisiin

annetaan kaksi miljoonaa euroa seuraavina kolmena vuotena.

• Selvittämällä mahdollisuuksia lisätä materiaalitukea osana Afganistanin armeijan

koulutustukea.

• Tukemalla turvallisuusviranomaisten toimintaa Naton rahastojen kautta, kuten
Afganistanin armeijalle (ANA) lahjoitetun materiaalin kuljetusrahastoa, rahastoa
ANAn ammusvarastojen turvallisuuden parantamiseksi sekä ISAFin operaatioi-
den jälkeisen humanitaarisen avun rahastoa (POHRF).

• Selvittämällä mahdollisuuksia vahvistaa osallistumista EU:n poliisioperaatioon

(EUPOL).

• Osallistumalla Nato-Venäjä -neuvoston huumeidenvastaiseen koulutustoimintaan

poliisikouluttajilla.

• Osallistumalla Afganistanin rajavalvontakapasiteetin tehostamiseen ETYJin

kautta.

• Tutkimalla mahdollisuutta tarjota afgaaniviranomaisille koulutustukea siviili-

kriisinhallinnan puitteissa.

• Selvittämällä mahdollisuuksia osallistua Afganistanin siviili-ilmailusektorin

kehittämiseen.

• Jatkamalla määrällisesti ja laadullisesti korkeatasoista kehitysyhteistyötä,

erityisesti hyvän hallinnon kehittämistä ja huumetuotannolle vaihtoehtoisten
elinkeinojen luomista.

• Lisäämällä humanitaarista apua YK-järjestöjen kautta sekä tukea kansalais-

järjestöjen kautta.

• Selvittämällä Suomen Kabulissa olevan edustuston korottamista suurlähettilään
johtamaksi suurlähetystöksi.

5(22)

AFGANISTANIN VAKAUTTAMISEN TUKEMINEN

1. Johdanto

2. Afganistanin tilanne

3. Kriisinhallintaosallistumisen kehittäminen

 3.1. Suomen osallistuminen ISAF-operaatioon
 3.2. Siviilikriisinhallinnan vahvistaminen

4. Turvallisuussektorin muu tuki

 4.1. Materiaalituki ja rahastot
 4.2. Puolustusmateriaalivientiin liittyvä menettely
 4.3. Afganistanin ilmailusektorin kehittäminen

5. Kehitysyhteistyö

6. Kansalaisjärjestöt

7. Humanitaarinen apu

8. Suomen edustautuminen Afganistanissa

1. Johdanto

Afganistanin väliaikaishallinnon perustamista koskeva Bonnin sopimus allekirjoitettiin
joulukuussa 2001. Vain muutamaa viikkoa myöhemmin YK antoi valtuutuksen
kansainvälisten turvallisuusjoukkojen (ISAF, International Security Assistance Force)
perustamiseen Afganistanin tilanteen vakauttamiseksi. Maaliskuussa 2002 Bonnin
sopimuksen toimeenpanoa tukemaan perustettiin YK:n avustusmissio (UNAMA, UN
Assistance Mission in Afghanistan). Kansainvälisen yhteisön tavoitteena on Afganista-
nin vakauttaminen, afgaanihallinnon tukeminen, oikeusvaltiokehityksen ja ihmisoikeuk-
sien edistäminen, teknisen tuen tarjoaminen ja avustustehtävien koordinointi.

Helmikuussa 2006 allekirjoitettu Afganistan Compact -asiakirja sekä maan hallituksen
valmistelema Afganistanin väliaikainen kehitysstrategia (ANDS) toimivat pohjana
Afganistanin ja kansainvälisen yhteisön yhteistyölle. Afganistan Compact korostaa
Afganistanin omistajuutta ja johtajuutta. Yhteistyötä koordinoimaan on perustettu Joint
Coordination and Monitoring Board (JCMB).

6(22)
Afgaanihallinnon oman kapasiteetin rakentaminen on UNAMAn tärkeimpiä
painopisteitä. Henkilöstöä on noin 1000, joista n. 80 % on afgaaneja. Afganistanissa
toimii lisäksi satoja kansalaisjärjestöjä, joiden keskinäinen koordinointi on usein varsin
puutteellista.

Euroopan unioni on Afganistanissa keskeinen toimija. EU:n ja sen jäsenmaiden
yhteinen osuus kansainvälisestä tuesta on noin 30 %. Jälleenrakennustuen lisäksi EU
on merkittävä humanitaarisen avun antaja Afganistanissa ja sen lähialueilla. Kesällä
2007 maassa käynnistettiin Afganistanin poliisitoimen ja rikosoikeusjärjestelmän
kehittämistä tukeva EU:n poliisioperaatio (EUPOL Afghanistan) sekä Euroopan
komission Afganistanin oikeuslaitossektorin uudistamiseen tähtäävä ohjelma (EC
Justice Programme). EU:n Afganistan-politiikka ja sen toiminta-alueet määriteltiin EU:n
ja Afganistanin kumppanuutta koskeneessa yhteisdeklaraatiossa vuonna 2005. EU:n
komission Afganistanin maastrategian 2007-2013 painopistealueita ovat maaseutuke-
hitys, hyvä hallinto ja terveys.

2. Afganistanin tilanne

Vuoden 2001 tilanteeseen verrattuna Afganistanissa on tapahtunut monella sektorilla
myönteistä kehitystä. Afganistanin talous on kääntynyt nousuun. Seuraaville viidelle
vuodelle ennustetaan noin 8 % kasvua vuosittain. Bruttokansantuote per capita oli 180
US dollaria vuonna 2004, vuonna 2007 se on 355 dollaria. Talouskasvua edistävät
parantunut infrastruktuuri, lisääntyvä ulkomaankauppa sekä kasvavat verotulot.
Afganistanissa toimii keskuspankki, jolla on oma kansainvälisesti vaihdettava valuutta
afghani. Esimerkiksi uusia teitä on rakennettu yli 7 400 kilometriä ja yli tuhat
neliökilometriä on raivattu miinoista.

Kun vuonna 2004 vain 9 % kansalaisista sai perusterveydenhuoltoa, on vastaava luku
tänään yli 80 %. Lapsikuolleisuus on vähentynyt 24 % eli yli 40 000 vauvaa enemmän
saavuttaa ensimmäisen syntymäpäivänsä verrattuna taliban-hallinnon aikaan. Yli 70 %
väestöstä on rokotettu poliota vastaan, näistä 7 miljoonaa on lapsia. Vuonna 2005
rokotettujen määrä oli vain 35 %. Lasten koulunkäynti on lisääntynyt, myös tyttöjen
osalta, vaikka tältä osin onkin vielä paljon korjattavaa. Maassa on yli 5 miljoonaa
koululaista, joista 1,5 miljoonaa on tyttöjä. Lukutaitoisten määrä on yli kaksinkertais-
tunut. Afganistanissa toimii 10 yliopistoa, kun vuonna 2001 oli toiminnassa vain yksi
yliopisto. Yli 5 miljoonaa pakolaista on palannut maahan.

Lähitulevaisuuden suurin uhka Afganistanin vakaudelle on aseellisen toiminnan
jatkuminen. Vastarintaryhmien, heimopäälliköiden ja rikollisjoukkojen toiminta
vaikeuttaa edelleen keskushallinnon vahvistumista ja maan olojen normalisoitumista.
Järjestäytyneen yhteiskunnan rakenteiden heikkous sekä päivittäinen väkivalta syövät
kansalaisten uskoa keskushallintoon.

Yhdysvaltain johtaman sotilasliittouman ja afgaaniviranomaisten julkaisemien tietojen
perusteella tänä vuonna Afganistanin vastarintatoimintaan liittyvät väkivaltaisuudet
ovat marraskuun puoleen väliin tultaessa vaatineet 5 700 kuollutta, joista arviolta
4 100 on ollut talibaneja . UNAMAn laskelmien mukaan siviiliuhrien määrä on
kuluneena vuonna noussut 1 200:een. Afganistanin turvallisuusjoukoista (armeija ja
poliisi) on itsemurhaiskuissa ja taisteluissa menehtynyt arviolta 600 henkeä sekä
kansainvälisistä turvallisuusjoukoista noin 250. UNAMA huomauttaa lukujensa olevan
hyvin viitteellisiä. Talvikaudeksi taistelujen odotetaan hiljenevän. Talven tulo ei oleelli-

7(22)
sesti kuitenkaan vähennä terrori-iskuja. Keväällä vastarinnan odotetaan kiihtyvän
jälleen.

Siviiliuhrit johtuvat pääosin talibanin väkivaltaisuuksista, kuten itsemurhaiskuista ja
tienvarsipommeista. Myös kansainvälisiä joukkoja on syytetty siviiliuhreista. Kysymys
on vakava haaste ISAFin julkisuuskuvalle niin Afganistanissa kuin myös useissa
joukkoja luovuttavissa maissa. ISAF on osaltaan tehostanut toimintaa siviiliuhrien
välttämiseksi.

Taliban-liikkeen vastarinnan arvioidaan jatkossakin keskittyvän maan etelä- ja itäosiin.
Pohjoisilla alueilla talibanin vaikutus on ollut vähäisempää. Kansainvälisen näkyvyy-
den saamiseksi ja Afganistanin hallinnon horjuttamiseksi talibanit pyrkivät
tehostamaan iskujaan erityisesti Kabulissa. Taliban-liike kiihdyttänee toimintaansa
myös Länsi-Afganistanissa pyrkiessään hajottamaan A fganistanin asevoimien ja ISAF-
joukkojen voimia. Toiminta saanee entistä enemmän terrorismin piirteitä. Valtaosa
terrorismista on suunnattu maan turvallisuusviranomaisia vastaan. Talibanin rivit ovat
jakautuneet al-Qaida kriittiseen enemmistöön ja al-Qaida myönteiseen vähemmistöön.

Taliban rahoittaa vastarintaansa maan eteläosissa räjähdysmäisesti kasvaneen
huumetuotannon avulla. YK:n huume- ja kriminaalipoliittisen viraston (UNODC)
mukaan unikonviljely on saavuttanut vuonna 2007 uuden ennätyksen Afganistanissa.
Oopiumia tuotettiin 34 % edellisvuotta enemmän eli kaikkiaan 8 200 tonnia. Afganistan
tuottaa 93 % maailman opiaateista. Huumetalouden arvon Afganistanin BKT:stä on
arvioitu olevan yli kolmasosa ja suhdeluku kasvaa jatkuvasti. Noin puolet oopiumista
salakuljetetaan rajan yli Pakistanin kautta. Pohjoisten maakuntien tuotanto on laskenut
selvästi, kun taas eteläisten tuotanto on kasvanut. Väkivalta ja huumetuotanto
kytkeytyvät yhteen. Välittäjät ostavat talibanilta tai muilta aseellisilta ryhmittymiltä
turvallisuuspalveluja. Kansainvälisen koalition tappioista noin 2/3 on tapahtunut
Helmandin ja Kandaharin maakunnissa, joissa tuotetaan 2/3 oopiumista. Oopiumin-
tuotannon vastaisiin toimiin on Afganistanissa käytetty jo yli 2 miljardia dollaria.
Mittavasta rahallisesta panoksesta huolimatta vastatoimet eivät ole tehonneet
toivotulla tavalla. Korruptio vaikeuttaa huumeidenvastaista taistelua. Tarvitaan mm.
mittavampia viljelysten hävittämisiä, kannustimia viranomaisille, informaatiokampan-
joita, vaihtoehtoisia elinkeinoja unikonvilje lystä luopujille sekä laillisten tuotteiden
markkinoillepääsyn edistämistä.

Uusi perustuslaki hyväksyttiin tammikuussa 2004. Afganistanissa pidettiin 9.10.2004
ensimmäiset vapaat presidentinvaalit, joissa valituksi tuli pataaniheimoon kuuluva
Abdul Hamid Karzai 55 %:n äänisaaliilla. Vaaleja luonnehdittiin olosuhteet huomioon
ottaen onnistuneiksi eikä karkeita väärinkäytöksiä havaittu. Presidentti joutuu
tasapainottelemaan monien eri intressiryhmien ristipaineessa ja hänen vaikutusmah-
dollisuuksiaan pidetään rajallisina.

Presidentti Karzain kritiikkiä saanut toimintastrategia tuoda vastustajiaan ja alueellisia
mahtimiehiä mukaan politiikkaan on yhtäältä sitonut Karzain hallinnon käsiä, mutta
toisaalta näyttää hiljalleen tuottaneen myös myönteisiä tuloksia. Karzai on onnistunut
kasvattamaan keskushallinnon vaikutusvaltaa maakunnissa nimittämällä uudistus-
mielisiä kuvernöörejä. Sotapäälliköt näyttävät tiedostavan, että ainoa tapa vastustaa
Karzaita olisivat sotilaalliset toimet, jotka ajaisivat sotapäälliköt entistä epäedulli-
sempaan asemaan.

8(22)
Parlamentti valittiin 18.9.2005. Kaksikamarisen parlamentin alahuoneessa (Wolesi
Jirga) on 249 edustajaa ja ylähuoneessa (Meshrano Jirga) 102 edustajaa. Parlamentti
on tarjonnut vaikutuskanavan myös Karzain merkittävimmille vastustajille vähentäen
näin tarvetta ja oikeutusta vastarintaan politiikan ulkopuolella. Afganistanin parlamentti
on muihin islamilaisiin maihin verrattuna varsin tasa-arvoinen, sillä naiskansan-
edustajia on 27,3 % eli 68 edustajaa. Osin tämä johtuu laissa säädetystä 25 %:n
naiskiintiöstä.

Parlamentin toimintaan liittyy paljon haasteita. Puoluetoiminta on kehittymätöntä.
Puolueita on useita kymmeniä, mutta ne ovat heikosti organisoituneita. Kansanedus-
tajat ovat nimellisesti itsenäisiä, mutta tosiasiassa edustavat erilaisia intressiryhmiä.
Huomattavalla osalla kansanedustajista on yhteyksiä sotapäälliköihin. Kansan-
edustajien koulutustaso on alhainen.

Afganistanin sisäpolitiikassa on viriämässä uusi vaihe, kun syksyn 2005 parlament-
tivaalien jälkeiseen tilanteeseen haetaan muutosta. Pohjoisen vanhat sotilaskomen-
tajat julkistivat huhtikuun alussa uuden poliittisen koalition (UNF, United National
Front, Jabha-i Motahed Mili), jota johtaa entinen presidentti Burhanuddin Rabbani.
Koalitioon ovat liittyneet merkittävimmät poliitikot ja vanhat komentajat tadzikkien
Jamiat-puolueesta ja uzbekkien Jumbeshista. Liikkeeseen on liittynyt myös hallituksen
jäseniä, mm. energiaministeri Ismail Khan ja ensimmäinen varapresidentti Zia
Masood. Myös parlamentin puhemies Qanooni on ilmoittanut kuuluvansa ryhmään.
Tavoitteena on mm. presidentin vallan vähentäminen ja parlamentin vallan lisääminen.
Hallituksen tulisi nauttia parlamentin luottamusta ja parlamentin tulisi valita pääminis-
teri, jolla olisi laajat valtuudet.

Keskushallinto koostuu presidentistä, kahdesta varapresidentistä, yhdestä
"vanhemmasta ministeristä" ja 25 ministeristä. Heidän ei tarvitse nauttia parlamentin
luottamusta. Keskushallinnon vaikutusvalta on paikoitellen hyvin rajallista Kabulin
ulkopuolella. Presidentti nimittää 34 maakunnan kuvernöörit, jotka joutuvat usein
toimimaan vailla keskushallinnon materiaalista ja taloudellista tukea.

Ulkoministeri Spantan asema on ollut epäselvä usean kuukauden ajan. Yhdessä
pakolaisasioista vastanneen ministerin kanssa Spanta sai parlamentilta epäluottamus-
lauseen heikosti hoidetun pakolaistilanteen vuoksi, mutta presidentti kieltäytyi
erottamasta häntä muotoseikkoihin vedoten. Hänen kohtalonsa on viety korkeimman
oikeuden harkittavaksi.

Korkeiden virkamiesten nimityskäytäntöä ei ole saatu läpinäkyväksi. Kaikki
aluehallintoa koskevat asiat on siirretty presidentin toimiston alaisuuteen. Afganistanin
jälleenrakennustyötä raamittavan Afghanistan Compact -asiakirjan mukaan korkeissa
virkanimityksissä tulisi ottaa käyttöön nimityksiä valmisteleva lautakunta (Special
Advisory Board for Senior Appointments). Presidentti Karzai julkisti lautakunnan
syksyllä 2006, mutta hän ei ole allekirjoittanut sen työtä sääteleviä asiakirjoja. Sen
sijaan Karzai perusti uuden viraston korkeiden virkamiesten nimittämiseksi. Uuden
viraston johtaja Popal kuuluu samaan pataaniheimoon kuin presidentti. Karzain
tavoitteena voi olla asemansa vahvistaminen vuoden 2009 presidentinvaaleja varten.

Toukokuussa 2007 parlamentti hyväksyi julkilausuman, jonka mukaan hallituksen tulisi
pyrkiä dialogiin halukkaiden talibanien kanssa. Uudistunut korkein oikeus ja valtion
syyttäjänvirasto ovat ryhtyneet vastustamaan julkishallinnossa rehottavaa korruptiota.

9(22)

3. Kriisinhallintaosallistumisen kehittäminen

3.1. Suomen osallistuminen ISAF-operaatioon

ISAF-operaatio toimii YK:n peruskirjan VII luvun mukaisin valtuuksin ja sen edellyte-
tään toimivan kaikin tarvittavin keinoin tehtävänsä täyttämiseksi. Operaation tehtävänä
on Afganistanin keskushallinnon ja turvallisuussektorin (armeijan ja poliisivoimien)
kehittäminen ja tukeminen sekä turvallisen toimintaympäristön luominen avustus- ja
jälleenrakennustoiminnalle.

Nato otti johtovastuun ISAF-operaatiosta vuonna 2003. Samana vuonna YK:n turvalli-
suusneuvosto laajensi ISAFin mandaatin kattamaan koko Afganistanin alueen.
Operaation laajentumisen viimeinen vaihe toimeenpantiin lokakuussa 2006, jolloin
myös itäinen Afganistan siirtyi ISAFin komentoon Yhdysvaltain johtamalta koalitiolta.

Naton ISAF-operaatio on erillään ja erilainen Yhdysvaltain johtamasta OEF-operaa-
tiosta (Operation Enduring Freedom). ISAFin tehtävät liittyvät vakauden ja turvalli-
suuden luomiseen, kun taas Yhdysvaltain johtama koalitio keskittyy terrorisminvastai-
seen toimintaan. Myös OEF toimii YK:n turvallisuusneuvoston mandaatilla.

ISAFin toiminta on jaettu viiteen komentoalueeseen. Alueelliset jälleenrakennusryhmät
ovat ISAF-operaation keskeinen toimintamuoto. PRT-ryhmiä on tällä hetkellä 25.
ISAFiin osallistuu 39 maata ja sen vahvuus on noin 46 000. Naton ulkopuolisia
osanottajamaita on 13. Kokonaisvahvuudesta noin puolet tulee EU:n jäsenmaista.
ISAF on laajin YK:n valtuuttama kansainvälinen rauhanturvaoperaatio. Suurimpia
osallistujamaita ovat Yhdysvallat (16 000), Iso-Britannia (8 500), Saksa (2 800),
Kanada (3 300), Italia (2 500) Hollanti (1 900), Turkki (1 200) sekä Puola (1 100).
Useimmilla näistä maista on joukkoja Etelä- ja Itä-Afganistanissa ja ne osallistuvat
ISAF-operaation lisäksi myös OEF-joukkojen toimintaan.

ISAF on vaativin Naton toimeenpanema operaatio. Sen merkittävimmät suorituskyky-
puutteet koskevat kuljetushelikoptereita, Afganistanin eteläosien maavoimien joukkoja
ja OMLT-ryhmiä. Nato sopi puolustusministerikokouksessaan Noordwijkissa 24.-
25.10.2007 kattavan Afganistania koskevan poliittis-sotilaallisen strategiapaperin
työstämisestä.

Suomi on osallistunut ISAF-operaatioon vuodesta 2002 lähtien. Operaatiossa toimii
noin sata suomalaista sotilasta sekä turvallisuussektorin kehittämiseen erikoistunut
neljän hengen siviiliasiantuntijaryhmä (kaksi poliisiyhteyshenkilöä, kehitysyhteistyö-
neuvonantaja ja poliittinen yhteyshenkilö). Kesällä 2007 Suomen osallistuminen
keskitettiin Ruotsin johtamaan PRT:hen Mazar-i-Sharifiin. Keskittämisvaihtoehdon
katsottiin lisäävän toiminnan vaikuttavuutta ja helpottavan suomalaisen joukon
huoltoa. Keskittämisestä saatavien kokemusten arvioitiin myös luovan edellytyksiä
harkita Suomen mahdollisuuksia ottaa PRT-johtovastuu myöhemmin.

Saksan johtamalla pohjoisella komentoalueella (Regional Command North) toimivat
Suomi, Ruotsi ja Norja . Ruotsilla on neljä maakuntaa käsittävässä Mazar-i-Sharifin
PRT:ssä 340 sotilasta ja mahdollisuus nostaa nykyistä vahvuuttaan 600:een tilanteen
niin edellyttäessä. Norjan kokonaisvahvuus Afganistanissa on n. 500 ja sillä on
johtovaltiotehtävä Mazar-i-Sharifia pienemmässä Maimanan PRT:ssä, jossa palvelee
n. 100 norjalaista ja 80 latvialaista. Suomen tarkoituksena on valmistella yhdessä Nor-

10(22)
jan ja Ruotsin kanssa konkreettisia ehdotuksia kriisinhallinnan yhteistyön
tiivistämisestä Afganistanissa. Tanska toimii pääosin Etelä-Afganistanin alueella ja sen
kokonaisvahvuus on 450. Tanska on ensi vuoden alussa lisäämässä osallistumistaan
200 sotilaalla.

Maan pohjoisosien turvallisuustilanne on ollut etelää parempi. Pohjoisen alueen
vakautta heikentävät niin paikalliset rikollisjoukot kuin myös heimojohtajat, joiden
keskinäinen valtataistelu ja osallisuus huumekauppaan muodostavat uhkan
keskushallinnolle sekä kansainvälisille joukoille. Keskushallinnon ja kansainvälisten
joukkojen otteen tiivistyessä vastarintaa toteutetaan epätavanomaisin sodankäynnin
keinoin. Terrorismi, itsemurhaiskut, tienvarsipommit ja perinteiset miinat ovat
lisääntyneet myös siellä. Myös Suomen joukot ovat joutuneet kohtaamaan näitä uhkia
ja Suomi on menettänyt yhden rauhanturvaajan. Epätavanomaisia uhkia pyritään
ennakoimaan mahdollisimman hyvin teknisillä välineillä, ajantasaisella tilannekuvalla
ja uhkatason arvioinnilla. Sen mukaan annetaan joukkojen liikkumisrajoitukset,
tehtävät ja suojautumismääräykset. Pohjoisessa on alueen laajuuteen nähden vähän
joukkoja ja toimintaa joudutaan toteuttamaan myös suhteellisen pienillä itsenäisesti
toimivilla ryhmillä. Ottaen huomioon laaja toiminta-alue saattaa tuen ja lisäresurssien
saaminen tietyissä tapauksissa kestää kauan.

Ainoastaan kansallisen hallinnon ja turvallisuusviranomaisten riittävä toimintakyky luo
edellytykset kansainvälisen yhteisön kriisinhallintajoukkojen poistumiselle ja afgaanien
omistajuuden vahvistamiselle. Afganistanin turvallisuusviranomaisten toimintakyvyn
kehittämiseen osallistuvat käytännössä kaikki maassa toimivat kansainväliset järjestöt.
Yhdysvaltain panos on erittäin merkittävä ja myös useat eurooppalaiset maat
osallistuvat toimintaan huomattavilla panoksilla. Nato on sopinut Afganistanin kanssa
vuonna 2006 allekirjoittamassaan yhteistyöohjelmassa (Framework for Enduring
Cooperation in Partnership), että se tukee maan puolustusreformia, puolustusinsti-
tuutioiden rakentamista sekä turvallisuussektorin kehittämistä.

Afganistanin kansallisen armeijan (ANA, Afghan National Army) kehittämistä tuetaan
Naton puitteissa etenkin operatiivisten ohjaus- ja yhteydenpitoryhmien (OMLT)
toiminnalla, johon kaikki ISAF-operaatioon osallistuvat maat voivat osallistua. OMLT-
ryhmät ovat yksi ISAFin kriittisistä puutealueista. Nato on arvioinut nykyisen 30 000
vahvuisen ANAn tarvitsevan kouluttajikseen 49 OMLT-ryhmää. Ryhmiä on käytettä-
vissä kuitenkin vain 23 ja niiden tarve nousee koko ajan ANA-pataljoonia koulutet-
taessa. Heinäkuuhun 2008 mennessä OMLT-ryhmiä arvioidaan tarvittavan jo 103.
ANAn tavoitevahvuus, noin 70 000 sotilasta, on tarkoitus saavuttaa vuosina 2009-
2010.

OMLT-ryhmien vahvuus on n. 20 sotilasta ja ne tukevat ja kouluttavat ANAn
henkilöstöä sen organisaation kaikilla tasoilla. Tavoitteena on tukea ANAn kehitystä
siten, että se pystyy itsenäisesti suunnittelemaan ja toteuttamaan toimintaansa.
Koulutus- ja mentorointifunktion ohella OMTL-ryhmillä on myös koordinointifunktio
ISAFin ja ANAn välillä. Ryhmät voivat olla monikansallisia (esim. Norja, Ruotsi,
Slovenia) tai kansallisia (esim. Yhdysvallat, Kanada, Saksa, Puola, Alankomaat, Iso-
Britannia). Toimintaa ollaan kehittämässä entistä monikansallisempaan suuntaan.
OMLT-henkilöstön tulee sitoutua tehtäväänsä vähintään 6 kuukaudeksi, jotta voidaan
varmistaa riittävän kiinteän yhteistoimintasuhteen muodostuminen koulutettaviin jouk-
koihin. OMLT-ryhmiin osallistuminen on mahdollista eri tasoilla: ANAn komppania- /pa-
taljoonatason lisäksi myös armeijakunta-/prikaatitasolla.

11(22)
Eduskunnalle 1.11.2007 annetun sotilaallista kriisinhallintaa käsitelleen selonteon
mukaisesti Suomi valmistautuu osallistumaan ISAFin OMLT-toimintaan. Mahdolli-
suuksia OMLT-yhteistoimintaan Saksan, Ruotsin ja Norjan kanssa selvitetään tarkoi-
tuksena käynnistää toiminta vuoden 2008 aikana. OMLT-toiminta merkitsee tässä
vaiheessa noin 10 hengen lisäystä Suomen ISAF-osallistumiseen.

Suomi selvittää myös PRT-osallistumisen vahvistamista. Yhtenä vaihtoehtona on
toiminnan laajentaminen PRT-johtovastuun suuntaan. PRT on mahdollista muodostaa
joko kansalliselta tai monikansalliselta pohjalta. Johtovaltion tehtävän hoitaminen
edellyttää riittävän sotilashenkilöstön ohella myös riittävän laajan siviiliasiantunte-
muksen kohdentamista PRT-toimintaan. Lisäksi on varauduttava asettamaan
tarvittava määrä henkilöstöä ISAFin esikuntaan ja alueelliseen johtoesikuntaan.
Johtovaltiolla on keskeinen vastuu PRT:n huolto- ja tukitoiminnoista. Afganistanin
olosuhteista johtuen ilmakuljetuskyvyn merkitys korostuu koskien sekä kuljetuksia
operaatioalueelle että taktisia kuljetuksia Kabulista omalle toimialueelle ja kuljetuksia
toimialueen sisällä. Johtovaltiot käyttävät yleensä joko omaa lentokone- ja helikopteri-
kalustoaan tai ostavat kuljetuspalveluja muilta. Ostopalvelujen saatavuus ja
aikataulujen epävarmuus olisivat päivittäistä toimintaa haittaavia tekijöitä.

Mahdollinen PRT-johtovastuun ottaminen vaatii lisäselvityksiä ja edellyttäisi
merkittäviä lisäresursseja. Suomi on käynnistänyt keskustelut yhteistyökumppanei-
densa kanssa mahdollisesta PRT-johtovaltiotehtävästä, esim. johtovastuun vuorotte-
lusta Ruotsin kanssa tai PRT-osallistumisensa vahvistamisesta muilla tavoin.
Keskustelua käydään myös alueellisten neuvonantotiimien (PAT, Provincial Advisory
Team) muodostamisesta PRT:n alaisuuteen.

Sotilaallisen ja siviilikriisinhallinnan koordinaatiota ja synergiaa lisäämällä pyritään
vahvistamaan toiminnan tuloksellisuutta ja vaikuttavuuden seurantaa. Suomi pyrkii
yhdessä Ruotsin kanssa vahvistamaan siviilitoimintoja Mazar-i-Sharifin PRT:ssä.
Siviiliasiantuntijoiden määrän lisääminen heijastuu myös sotilaspuolen resursseihin:
yhtä siviiliä kohden tarvitaan kaksi sotilashenkilöä, ajoneuvoja ja muuta logistiikkaa.
Suomi on osallistunut PRT-toimintaan siviiliasiantuntijoilla vuodesta 2004 lähtien.
Siviiliasiantunti jat ovat toteuttaneet pienimuotoisia rakennus- ja koulutushankkeita
turvallisuussektorin ja paikallishallinnon tukemiseksi. Vuosina 2004-2007 rakennettiin
ja korjattiin poliisiasemia, remontoitiin maakunnallisen tuomioistuimen tilat, kunnos-
tettiin Maimanan vankilan työpaja sekä rakennettiin uusi paikallishallinnon rakennus.
Lisäksi poliisille ja hallinnolle on hankittu varusteita sekä annettu poliisi- ja
siviilihallinnon koulutusta. Afganistanin poliisille on lahjoitettu 17 rikostutkintalaukkua ja
poliiseja on koulutettu niiden käyttämisessä.

Suomen tarkoituksena on tehostaa PRT-toimintaa tukevaa kehitysyhteistyötä sekä
ohjata osa siviiliprojektien varoista myös PRT:den alaisten MOT-ryhmien hankkeiden
rahoitukseen. PRT:n toteuttamiin hankkeisiin annetaan seuraavan kolmen vuoden
aikana 2 miljoonaa euroa, mm. Quick Impact -projekteihin ja turvallisuussektorin
infrastruktuuri- ja koulutushankkeisiin.

Eduskunnalle annetun selonteon mukaisesti ISAF-osallistumisen suunnitellut vuotuiset
kustannukset toiminnan nykytasolla vuodelle 2008 ovat 15 miljoonaa euroa.
Määrärahalla katetaan noin 100 sotilaan osallistuminen. OMLT-toimintaan
osallistumisen kustannukset ovat vuositasolla noin 3,25 miljoonaa euroa.
Mahdollisesta PRT-osallistumisen muusta vahvistamisesta aiheutuviin kustannuksiin
palataan yksityiskohtaisempien selvitysten jälkeen. PRT:n siviiliasiantuntijoiden

12(22)
toimintaan Suomi on osoittanut vuositasolla kehitysyhteistyövaroja noin 500 000
euroa. Sisäasiainministeriön rekrytoimien siviiliasiantuntijoiden henkilöstökulut
maksetaan UM:n momentilta.

3.2. Siviilikriisinhallinnan vahvistaminen

Yksittäisten maiden mahdollisuudet tulokselliseen siviilikriisinhallintatoimintaan
Afganistanin kaltaisessa vaativassa ympäristössä ovat rajalliset. Osallistuminen tulee
kanavoida EU:n, YK:n tai muiden toimijoiden kautta. Järjestöt tarjoavat sopimuspohjan
Afganistanin hallituksen kanssa sekä logistiikan ja turvallisuusjärjestelyt. Operaatioissa
ei ole kansallisia kiintiöitä, vaan suomalaiset ehdokkaat kilpailevat muiden maiden
ehdokkaiden kanssa avoimista paikoista.

PRT-toiminnan puitteissa toteutettavien siviilitoimien lisäksi Suomi osallistuu merkittä-
vällä panoksella Afganistanissa kesäkuussa 2007 käynnistettyyn EU:n poliisioperaa-
tioon (EUPOL Afghanistan). Operaatiossa on 10 suomalaista asiantuntijaa. Meneillään
on operaation rakennusvaihe. Operaation on määrä kasvaa täyteen 205 hengen
vahvuuteensa ensi vuoden maaliskuuhun mennessä. Suomi on tukenut 327 000 euron
vapaaehtoisavustuksella operaation yhteisiä kuluja sekä 500 000 euron lisärahoituk-
sella operaation turvallisuuden parantamista. Jatkossa selvitetään mahdollisuuksia lisä-
tä operaatioon osallistumista.

EUPOLin tehtävänä on vahvistaa paikallisten viranomaisten vastuuta Afganistanin
poliisitoimen kehittämisessä kansainvälisiä standardeja, oikeusvaltioperiaatetta ja
ihmisoikeuksia kunnioittaen. Tavoitteena on tuoda lisäarvoa laaja-alaisemmalla lähesty-
mistavalla sekä toiminnan ulottamisella myös maakuntiin. Operaatio on luonteeltaan
neuvoa-antava, eikä sille kuulu toimeenpanevia tehtäviä. Operaatio toimii läheisessä
yhteistyössä Afganistanin viranomaisten ja muiden kansainvälisten toimijoiden kanssa.
Tarkoitus on, että Naton ja EU:n välillä voitaisiin sopia EUPOLille annettavasta tuesta
sekä tiedonvaihdossa että turvallisuuden ja logistiikan osalta. Toistaiseksi tuesta on
sovittu kahdenvälisesti PRT-johtovaltioiden ja EUPOLin kesken.

Oikeuslaitos- ja syyttäjäsektori on jäänyt poliisisektorin uudistamiseen tähtäävän
toiminnan varjoon. Tämä on aiheuttanut selvän epätasaisuuden oikeusvaltiosektorin
kehittämisessä. Kaikki Afganistanin oikeuslaitosinstituutiot - korkein oikeus, oikeuskans-
lerin virasto ja oikeusministeriö - ovat välittömän uudistuksen tarpeessa. Euroopan
komissio käynnisti kesällä 2007 oikeuslaitossektorin uudistamiseen tähtäävän ohjelman
(EC Justice Programme), joka keskittyy kolmeen avainalueeseen: rekrytointi- ja
palkkausjärjestelmien kehittämiseen, oikeussektorin palkkauksen tukemiseen ja YK:n
kehitysohjelman UNDP:n hallinnoiman poliisien palkat maksavan poliisirahaston
(LOTFA, Law and Order Trust Fund for Afghanistan) rahoittamiseen. Ohjelma pyrkii
myös kehittämään oikeussektorin eettistä säännöstöä ja avustamaan uuden kansallisen
oikeusavustusjärjestelmän kehittämisessä. Komissio on luvannut rahoittaa oikeusvaltio-
sektorin kehitystä 200 miljoonalla eurolla vuosina 2007-2010.

Suomi osallistuu Nato-Venäjä -neuvoston hankkeeseen, joka kouluttaa Afganistanin ja
Keski-Aasian valtioiden viranomaisia Afganistanista tulevien huumeiden torjunnassa.
Suomi on lähettänyt hankkeeseen poliisikouluttajia.

ETYJin pyrkimyksenä on avustaa Keski-Aasian maita ja Afganistania niiden välisen
rajavalvonnan ja hallinnon kehittämisessä erityisesti kouluttamalla viranomaisia. ETYJin

13(22)
Madridin ministerikokouksessa päätettiin tehostaa ETYJin tukea Afganistanille, joka on
ETYJin kumppanimaa. Suomi tutkii mahdollisuuksia tukea ETYJin kautta Afganistanin
rajavalvontakapasiteetin tehostamista.

Tadzhikistanissa työstetään parhaillaan ETYJin vuoden 2005 rajakonseptin pohjalta
neljää rajavalvontahanketta. Suomi on antanut yhteensä 580 000 euroa kahteen
ETYJin projektiin Tadzhikistanin rajahallinnon tehostamiseksi. Kirgistanissa työ on
vasta varhaisessa suunnitteluvaiheessa.

Selvitettävänä on Afganistanin poliisi-syyttäjäyhteistyöhön painottuvan oikeusvaltio -
koulutusohjelman toteuttaminen. Koulutuksen käytännön järjestelyistä vastaisi Kuopion
kriisinhallintakeskus yhteistyössä suomalaisten viranomaistahojen kanssa. Koulutus
perustuisi ns. mentorointiin, jossa afganistanilaisia poliisi- ja syyttäjäviranomaisia pereh-
dytettäisiin Suomessa hyviksi koettuihin viranomaiskäytäntöihin. Tavoitteena on, että
koulutetut afganistanilaiset viranomaiset kouluttavat kansallisia viranomaisia tältä
pohjalta. Kaavaillun siviiliosallistumisen kustannukset olisivat arviolta noin 2,25 miljoo-
naa euroa/vuosi, josta mahdollisen afgaaniviranomaisten siviilikriisinhallintakoulu-
tuksen kustannukset vuositasolla arviolta 450 000 euroa.

Monivuotisen koulutusohjelman etuna on sen tehokkaampi vaikuttavuus suhteessa
kertaluonteiseen koulutustapahtumaan. Yksilöityjä koulutustukipyyntöjä ja mahdollisia
poliisialan materiaalipyyntöjä esitetään todennäköisesti lisää kun EU:n poliisioperaatio
ja kansainvälistä poliisitoimintaa koordinoiva IPCB (International Police Coordination
Board) saavat toimintansa vakiinnutettua.

4. Turvallisuussektorin muu tuki

4.1. Materiaalituki ja rahastot

Afganistanin turvallisuusviranomaisille suunnatun materiaalituen tarvetta on painotettu
toistuvasti sekä YK:n että Naton puitteissa. Tätä kautta edesautetaan ANAn itsenäistä
toimintakykyä, mikä on keskeinen edellytys kansainvälisen toiminnan onnistumiselle ja
Afganistanin vakauttamiselle.

Afganistanin hallitus on ollut kiinnostunut ase- ja ampumatarvikeavusta maan poliisin,
rajavartioston ja asevoimien käyttöön. Esillä on ollut myös Suomen jo käytöstä
poistettujen rynnäkkökiväärien mahdollinen toimittaminen Afganistanin viranomaisille.
Ulko- ja turvallisuuspoliittisen ministerivaliokunnan tekemän periaatepäätöksen mukaan
Suomi voi tarjota muuta kuin aseapua. Suomi on tarjonnut Afganistanin puolustus-
voimille materiaalitukena kenttäpuhelimia (1 410 kappaletta) ja voimakoneita (60
kappaletta). Nato on ilmoittanut Afganistanin puolustusministeriön alustavasti hyväksy-
neen Suomen tarjouksen. Puolustusministeriö valmistelee asian edellyttämiä jatkotoi-
menpiteitä. Kuljetuksen sisällyttämistä materiaalitukipakettiin sekä materiaaliavun lisää-
mistä selvitetään.

Afganistaniin on toimitettu tai luvattu toimittaa materiaaliapua mm. seuraavista maista:
Norja, Unkari, Slovenia, Turkki, Liettua, Puola, Viro, Kroatia, Tšekki, Bulgaria, Kreikka,
Latvia ja Montenegro. Lahjoitukset käsittävät ampumatarvikkeiden lisäksi kypäriä,
univormuja, suojuksia, helikoptereita, tykistöaseita, kranaatinheittimiä, panssarintorjun-
ta-aseita sekä pien- ja käsiaseita. ANAlle annettujen materiaalilahjoitusten kuljettami-
seksi Afganistaniin on perustettu Naton kuljetusrahasto (Transportation Trust Fund).

14(22)
Rahastoon ovat antaneet varoja mm. Iso-Britannia, Tanska ja Luxemburg. Rahaston
lisäksi useat maat ovat tukeneet materiaaliavun kuljetuksia lahjoittamalla käyttämättö-
miä kansallisia SALIS (Strategic Airlift Interim Solution) -lentotunteja tähän tarkoituk-
seen. Suomi tukee kuljetusrahastoa 200 000 eurolla.

Nato on käynnistämässä ensimmäistä Afganistaniin sijoittuvaa NATO/PfP Trust Fund -
hankettaan Afganistanin armeijan ammusvarastojen turvallisuuden parantamiseksi
(PSSM, Physical Security and Stockpile Management). Hanke laajentaa NATO/PfP
Trust Fund -politiikan maantieteellistä kattavuutta entisestään. Suomi tukee hanketta
100 000 eurolla.

ISAFilla on myös operaatioiden jälkeisen humanitaarisen avun rahasto (POHRF, Post-
operations Humanitarian Relief Fund), johon on lahjoitettu yhteensä noin miljoona
euroa. Suurimmat lahjoittajat ovat Australia ja Hollanti. Myös Bulgaria, Tšekki, Viro ja
Liettua ovat antaneet rahastoon varoja. Varat ovat ISAFin komentajan käytettävissä
siviiliuhrien auttamiseksi. Suomi tukee rahastoa 100 000 eurolla.

4.2. Puolustusmateriaalivientiin liittyvä menettely

Puolustustarvikkeiden maastavienti on sallittua ainoastaan siihen myönnetyllä luvalla.
Luvan myöntää joko puolustusministeriö tai valtioneuvosto. Aseiden vientiä, kautta-
kuljetusta ja välitystä säätelee laki puolustustarvikkeiden maastaviennistä ja kautta-
kuljetuksesta (242/1990) ns. maastavientilaki sekä lain nojalla annettu asetus.

Maastavientilain nojalla annetussa asetuksessa (108/1997) puolustustarvikkeet jaetaan
pääotsikoittain neljään tuoteluokkaan: 1. aseet ja asejärjestelmät; 2. sotilasajoneuvot,
sotalaivat ja sotilasilma-alukset; 3. suojavarustus ja suojatarvikkeet sekä 4. sotilaselekt-
roniikka. Valtioneuvosto myöntää luvat varsinaiseen taistelukäyttöön tarkoitetulle tuhoa
tuottavalle materiaalille ja asejalustoille (tuoteluokat 1 ja 2) tai silloin kun vienti muilta
osin on ulko- ja turvallisuuspoliittisesti merkittävä (poikkeuksena vähäinen vienti, joka
on arvoltaan alle 1 miljoonaa euroa).

Lupaharkinta on aina tapaus- ja tuotekohtainen. Suomen doktriini on ollut, ettemme vie
aseita kriisialueille. Lupa voidaan myöntää, mikäli vienti tai välitys ei kokonaisharkinnan
perusteella vaarantaisi Suomen turvallisuutta tai olisi Suomen omaksuman
ulkopoliittisen linjan vastainen.

Suomi noudattaa vientilupapäätöksissään kansainvälisiä sitoumuksia ja periaatteita
kuten YK:n turvallisuusneuvoston määräämiä talouspakotteita ja asevientikieltoja,
Euroopan unionin päättämiä asevientikieltoja sekä muiden turvallisuusjärjestöjen ja
kansainvälisten vientivalvontajärjestelyjen päättämiä rajoitteita. Lisäksi kokonais-
harkinnassa otetaan huomioon muiden maiden suhtautuminen vastaanottajamaahan,
hakemuksessa tarkoitettujen puolustustarvikkeiden ominaisuudet, käyttötarkoitus ja
sotilaallinen merkitys sekä puolustustarvikkeiden merkitys Suomen puolustuksen
materiaalivalmiuksien ja alan kotimaisen teollisuuden kehittämisen kannalta.

Afganistan ei ole EU:n tai YK:n pakotelistoilla, jotka ovat ehdottomia esteitä viennille.
Afganistanin-vastaiset pakotteet koskevat Osama bin Ladenia, Al-Qaida-järjestön ja
talibanin jäseniä sekä niitä lähellä olevia henkilöitä ja ryhmiä. Afganistanin hallituksen
joukkoja nämä pakotteet eivät koske.

15(22)
Lainsäädännön perusteella vienti Afganistaniin edellyttää tapauskohtaista maakohtaista
ulko- ja turvallisuuspoliittista harkintaa. Lupa-asioita valmistelee erityinen maastavienti-
työryhmä, johon osallistuvat puolustusministeriön lisäksi ulkoasiainministeriö,
sisäasiainministeriö, pääesikunta, tullilaitos ja suojelupoliisi. Ulkoasiainministeriö vastaa
työryhmässä ulko- ja turvallisuuspoliittisen arvion esittämisestä. Työryhmä antaa
lausuntonsa lupaviranomaiselle (PLM/VN), joka tekee lopullisen päätöksen.

4.3. Afganistanin ilmailusektorin kehittäminen

ISAF-operaation toimialueen laajennuttua koko Afganistaniin myös alueellisten
lentokenttien merkitys Nato-operaatiossa on kasvanut. Kaikkien lentokenttien operatii-
viset toiminnot ovat tällä hetkellä Naton tai sen jäsenmaiden hallinnassa. Naton
tarkoituksena on siirtää vastuu kenttien hallinnasta mahdollisimman pikaisesti
paikallisille viranomaisille, kuten se on toiminut muissa operaatioissaan. Afganistan on
pyytänyt YK:n alaisuudessa toimivaa kansainvälistä siviili-ilmailujärjestöä (ICAO,
International Civil Aviation Organization) varmistamaan lentokentän operationaalisten
avaintehtävien siirron Natolta paikallisviranomaisille. Kabulin lentokentän kehityksen
seuraamiseksi perustettu ohjausryhmä toimii linjassa Afganistanin kansallisen kehitys-
strategian kanssa. Nato pitää tarpeellisena laaja-alaisen strategisen suunnitelman
laatimista ilmailusektorin kehittämiseksi, ml. siviili-ilmailuviranomaisen perustamista
kansainvälisten standardien mukaisesti.

Afganistanin oman kapasiteetin ja omistajuuden kasvattaminen vaatii läheistä
yhteistyötä kaikilta kansainvälisiltä toimijoilta. Pohjoismainen yhteistoiminta nähtäisiin
Naton piirissä hyvänä ratkaisuna siviili-ilmailusektorin kehitystyössä. Islanti toimii
kehitystyössä jo aktiivisesti. Suomen osallistumismahdollisuuksia siviili-ilmailusektorin
kehittämiseen selvitetään.

5. Kehitysyhteistyö

Afganistan on edelleen lähes täysin riippuvainen kansainvälisestä avusta. Maan
tärkeimmät avunantajat ovat Yhdysvallat, EU:n komissio, Iso-Britannia, Japani,
Kanada ja Hollanti sekä pohjoismaat. Maailmanpankilla ja YK:n järjestöillä on tärkeä
rooli avun koordinoinnissa ja sen perille viemisessä.

Vuoden 2005 OECD/DAC tilastojen mukaan Afganistanin kokonaisapu oli 2,2 miljardia
dollaria, josta Yhdysvaltojen osuus 1,3 miljardia dollaria, Iso-Britannian 212 miljoonaa
dollaria, Hollannin 79 miljoonaa dollaria, Japanin 71,7 miljoonaa dollaria, Norjan 60
miljoonaa dollaria, Ruotsin 44,2 miljoonaa dollaria ja Tanskan 23,6 miljoonaa dollaria.
Tämän lisäksi kansainvälisten rahoituslaitosten ja järjestöjen toiminta maassa on
laajaa. Afganistanin suhteellinen osuus Suomen kehitysyhteistyöstä on OECD/DAC:n
vuoden 2005 tilastojen mukaan suurempi kuin Ruotsilla, Tanskalla tai EU:ssa
keskimäärin. Ohjelman rahallinen kokonaismäärä on kuitenkin pienempi kuin ao.
mailla. Useat maat, ml. Ruotsi, Norja ja Tanska, ovat vahvistaneet sitoutumistaan
Afganistanin jälleenrakentamiseen ja ilmoittaneet apunsa lisäämisestä. Vuonna 2007
pohjoismaiden apusitoumukset ovat: Ruotsi n. 50 miljoonaa euroa, Norja n. 70
miljoonaa euroa ja Tanska n. 40 miljoonaa euroa, joten avun määrä on kasvussa
verrattuna vuoden 2005 tasoon.

16(22)

Helmikuussa 2006 Lontoossa järjestetyssä kansainvälisessä avunantajakokouksessa
kansainvälinen yhteisö antoi vuosille 2006-2010 maksulupauksia yli 10 miljardin
dollarin edestä. Maan hallitus oli kuitenkin arvioinut avun tarpeeksi n. 20 miljardia
dollaria.

Afganistanin tukeminen edellyttää kokonaisvaltaista lähestymistapaa sekä
hallinnonalojen yhteistyötä (Whole-of-Government Approach), jossa rauhanturvaa-
minen, siviilikriisinhallinta ja kehitysyhteistyö koordinoidaan keskenään ja ne
täydentävät toisiaan. Vain näin toimimalla voidaan saavuttaa pysyviä tuloksia ja saada
paikallisväestön luottamus kansainvälisen yhteisön aputoimille.

Maan vakauttamiseksi on panostettava turvallisuustilanteen kohentamiseen, yksityis-
sektorin kehittämiseen ja elinkeinotoiminnan edellytysten edistämiseen sekä peruspal-
veluista vastaavien valtion ja paikallishallinnon instituutioiden rakentamiseen.
Kehitysapuinstrumentteja voidaan käyttää siemenrahana erinäisten prosessien edistä-
miseen, mutta näillä tulee olla selkeä ja katalyyttinen kehitysvaikutus.

Millään apuinstrumentilla tai apuvolyymillä ei konfliktia estetä tai ratkaista. Ratkaisujen
tulee nousta yhteiskunnista sisältäpäin ja niiden kollektiivisesta tahdosta. Ulkopuoliset
tahot voivat tukea edellytysten syntymistä, mutta ne eivät saa olla johtoasemassa, sillä
muuten keskushallinnolla ei ole todellista legitimiteettiä kansan riveissä. Kestävien
tulosten saavuttaminen edellyttää taloudellista panostusta avunantajilta sekä omista-
juuden ja päävastuun antamista vastaanottavalle yhteiskunnalle.

Kehitysyhteistyöinstrumenttien soveltuvuus ja vaikuttavuus väkivaltaisten konfliktien
keskellä oleviin yhteiskuntiin on rajallista. Kestävän ja pitkäjänteisen kehitysyhteistyön
näkökulmasta hauraat valtiot ovat erittäin ongelmallisia. Lisäksi on huomioitava
väkivaltaisten konfliktien poliittinen talous. Eri tahot hyötyvät kaaoksesta ja anarkiasta
ja pyrkivät horjuttamaan heiveröistä ja useimmiten ulkoapäin tuettua hallintoa.

Kokemukset konfliktitilanteista osoittavat, että maan joutuessa hauraiden valtioiden
kategoriaan ne pysyvät tässä kategoriassa hyvin pitkään. Tästä seuraa, että jos
hauraita valtioita lähdetään tukemaan, tulee sitoutumisen olla pitkäjänteistä.

Afganistanin avustaminen perustuu maan väliaikaiseen kehitysstrategiaan. Selkeiden
prioriteettien määrittely on Afganistanissa vaikeista olosuhteista johtuen erittäin
haasteellista. Myös Maailmanpankin evaluointi hauraista valtioista toteaa, että
fokusointi on erityisen tärkeää. Raportissa todetaan, että avunantajien tavoitteet olivat
vaihtelevia, mikä esti avunantajien tehokkaan yhteistyön ja toiminnan koherenssin.

Suomi antoi Lontoon kansainvälisessä kokouksessa yhteensä 50 miljoonan euron
maksulupauksen seuraavalle viisivuotiskaudelle. Kehitysyhteistyömäärärahojen taso
pidettiin ennallaan ja konferenssissa ilmoitettiin jo aikaisemmin ilmoitettu avun
vuositaso. Antamalla maksulupaus usealle vuodelle pyrittiin viestittämään Suomen
pitkäjänteinen sitoutuminen Afganistanin vakautukseen ja jälleenrakennukseen.
Vuonna 2006 Suomen Afganistanille myöntämä kokonaisapu oli n. 12 miljoonaa
euroa, josta ulkoasiainministeriön osuus oli n. 10 miljoonaa euroa. Muu osuus (n.1,7
miljoonaa) koostuu siviilikriisinhallinnan kehitysyhteistyöksi laskettavista eristä sekä
Suomessa olevien afgaanipakolaisten tukemisesta.

17(22)
Ihmisoikeuksien, ml. naisten oikeuksien, tukeminen on tärkeä osa toimintaa
Afganistanissa. Suomi tukee Afganistanin riippumattoman ihmisoikeuskomission
toimintaa ja on lähettänyt ihmisoikeus- ja tasa-arvokysymysten asiantuntijan EU:n
erityisedustajan toimistoon Kabuliin.

Suomen kehitysyhteistyö Afganistanissa suunnataan kahdelle sektorille: 1) hyvä
hallinto, oikeusvaltio ja ihmisoikeudet erityispainopisteenä turvallisuussektorin
kehittäminen ja 2) maaseudun kehitys, erityispainopisteenä huumetuotantoa korvaa-
vien elinkeinojen tukeminen. Maaseudun kehityksen tukemisessa huomioidaan
peruspalvelujen ulottaminen marginalisoiduille alueille ja haavoittuville väestöryhmille.
Näille sektoreille ohjataan noin 90 % Suomen avusta. Varat ohjataan kansainvälisten
rahoituslaitosten, kuten Maailmanpankin sekä YK:n järjestelmän, kautta. Tämän lisäksi
Kabulin suurlähetystön paikallisen yhteistyön hankkeita tuetaan noin 500 000 eurolla
vuodessa.

Vuosina 2001-2006 Suomi on tukenut Afganistanin vaalijärjestelyjä UNDP:n
hallinnoiman rahaston kautta, huumeviljelyn monitorointia ja maakuntahallintojen
huumeidenvastaisen työn kapasiteetin vahvistamista YK:n huume- ja kriminaali-
poliittisen viraston (UNODC) kautta, kotitalouslaskentaa YK:n väestörahaston
UNFPA:n kautta, Afganistanin julkishallintoa Maailmanpankin hallinnoiman
jälleenrakennusrahaston (ARTF, Afghanistan Reconstruction Trust Fund) kautta,
Afganistanin poliisin kehittymistä YK:n kehitysohjelman UNDP:n hallinnoiman
poliisirahaston (LOTFA) kautta, Afganistanin riippumatonta ihmisoikeustoimikuntaa
(AIHRC, Afghanistan Independent Human Rights Commission), lisääntymisterveyttä
Marie Stopes International -kansalaisjärjestön kautta sekä YK:n ympäristöohjelman
UNEP:n kautta ympäristötilanteen arviointia ja ympäristöhallinnon kehittämistä.
Paikallisen yhteistyön varoin on tuettu demokratiakehitystä ja naisten aseman
vahvistamista. Maailmanpankin hallinnoiman Afganistanin jälleenrakennusrahaston
kautta on tuettu kansallista solidaarisuusohjelmaa (NSP, National Solidarity
Programme) sekä mikroluottohanketta (MISFA, The Micro-Finance Investment
Support Facility for Afghanistan). Näillä pyritään ulottamaan kehitysapua myös
maaseudulle, missä kehitystarpeet ovat akuuteimmat ja tyytymättömyys keskushallin-
toa kohtaan on vastaavasti korkeinta. Tuella kytketään yhteen tavoitteita, jotka liittyvät
kehitykseen sekä toisaalta turvallisuuden ja vakauden lisäämiseen.

Suomen ISAF-osaston toteuttamat yksinkertaiset, näkyvät ja nopeasti toteutettavissa
olevat CIMIC -pienhankkeet sekä PRT-toiminnan puitteissa toteutetut yleishyödylliset
pienhankkeet kyläyhteisöissä ovat osoittautuneet tärkeäksi keinoksi voittaa paikallis-
väestön luottamus kansainvälisiä turvallisuusjoukkoja ja keskushallintoa kohtaan.
Vastaavasti paikallisluottamuksen puute kasvattaa talibanin rekrytointipohjaa.

Huumetuotantoa korvaavien vaihtoehtoisten elinkeinojen kehittäminen sekä
huumeiden vastainen taistelu ovat Suomen Afganistania koskevan kehitysyhteistyö-
linjauksen painopistealueita. Suomi osallistuu vaihtoehtoisten elinkeinojen kehittämi-
seen Maailmanpankin mikroluotto -ohjelman kautta 4,7 miljoonalla eurolla vuosina
2007-2009. Lisäksi Suomi ohjaa yhteensä 2,4 miljoonaa euroa YK:n huumeohjelman
(UNODC) kautta paikallisen huumeidentorjuntakapasiteetin kehittämiseen. Suomen
tarkoituksena on lisätä rahoitustaan kumpaankin mainituista ohjelmista sekä vaikuttaa
niiden sisällön ja tavoitteiden muotoutumiseen.

Suomen Afganistanin kehitysapu evaluoitiin lokakuussa. Evaluointiraportti arvioi
Suomen Afganistanille antaman kehitysavun ja humanitaarisen avun kustannus-

18(22)
tehokkaaksi, suunnitelmalliseksi, ennustettavaksi ja vastaanottajan toiveet huomioon
ottavaksi. Multilateraalisen järjestelmän käyttäminen, erityisesti Maailmanpankin yh-
teisrahoitusmekanismit, saavat kiitosta. Evaluointi tuo esille ne haasteet ja ongelmat,
joita eri apuinstrumentit kohtaavat Afganistanin kaltaisessa tilanteessa. Avun
vaikuttavuus arvioidaan Afganistanin olosuhteet sekä lähtötilanne huomioon ottaen
hyväksi, poikkeuksena huumeidenvastainen työ. Suomalaisten kansalaisjärjestöjen
tekemää kehitysyhteistyötä tai suurlähetystön hallinnoimien paikallisen yhteistyön
määrärahoilla tuettuja hankkeita ei voitu arvioida aikarajoitteiden vuoksi.

Erillisistä avustuskohteista todetaan, että Suomen pääkanavat ARTF sekä sen
ohjelmat NSP ja MISFA toimivat olosuhteisiin nähden hyvin. Kiitosta saa NSP, joka on
kyennyt ulottamaan ohjelmaansa laajalti maaseudulle ja luo osaltaan perustaa
kylätason demokratisoitumiselle. ARTF vähentää transaktiokustannuksia ja mahdollis-
taa yksittäisenkin avunantajan äänen kuulumisen laajemmassa politiikkakeskustelussa
hallituksen kanssa.

Evaluaatioraportissa todetaan, että apukoordinaatio toimii vaihtelevasti ja avunantajien
ja hallituksen välistä koordinaatiota tulisi parantaa. Haasteena ovat avunantajien
erilaiset käsitykset maan tilanteesta sekä erilaiset painotukset. Esimerkkinä tästä ovat
Yhdysvaltojen ja muiden avunantajien erilaiset näkemykset huumeidenvastaisesta
työstä ja tavoista toteuttaa sitä.

Myös YK-järjestöille annettu tuki on johdonmukaista ja auttaa avun levittämisessä
maaseudulle. UNDP/LOTFAn ongelmaksi todetaan kuitenkin se, että julkisen sektorin
ja tässä tapauksessa poliisin juoksevien menojen, mukaan lukien palkkojen,
maksaminen ulkomaisen avun turvin ei ole pitkällä tähtäimellä kestävä ratkaisu.
Toisaalta todetaan, että tällaisessa tilanteessa hallitus ei ole koskaan onnistunut
kattamaan julkisen sektorin palkkoja ilman ulkopuolista apua. UNODC:n kohdalla
todetaan, että kansainvälisen yhteisön tukema huumeidenvastainen työ ei ole täysin
onnistunut. Viime kädessä kyse on Afganistanin hallituksen poliittisesta tahdosta
kitkeä huumekaupasta vastuussa olevat toimijat, joita löytyy esimerkiksi sisäasian-
ministeriöstä sekä joidenkin maakuntien johdosta. Evaluaatioraportin viesti on, että
UNODC:n tukeminen on kaikesta huolimatta poliittisesti ja symbolisesti tärkeää. Ilman
huumeidenvastaista työtä voisi huumetilanne olla vieläkin huonompi.

Evaluaattorit suosittelevat tuen jatkamista lisääntymisterveydenalalla työskentelevälle
Marie Stopes Internationalille, kunnes ohjelma voidaan sulauttaa terveysministeriön
alaisuuteen. Myös Suomen tukea Afganistanin riippumattomalle ihmisoikeuskomitealle
AIHRC:lle pidetään tärkeänä. Vankiloiden ja hallintorakennusten kunnostamiseen
keskittyneet siviilikriisinhallintahankkeet (PRT Maimana) täyttivät turvallisuussektorilla
tarpeen, joka olisi jäänyt ilman Suomen panosta vähäiselle huomiolle. PRT:n
kehitysapukomponentin kustannustehokkuutta kritisoidaan.

Evaluaattorit eivät löytäneet Suomen apuohjelmasta merkittäviä puutteita.
Parannusehdotuksia ovat mm. parempi tiedottaminen annetusta avusta, analyysien
tekeminen sekä seurantaan ja valvontaan panostaminen. Suomi voisi painokkaammin
vaatia keskeisessä asemassa olevien korruptoituneiden tai rikollisuuteen sekaantu-
neiden henkilöiden poistamista tehtävistään.

Evaluaatio muistuttaa, että Suomikin on sitoutunut OECD:n kehitysapukomitean
asiakirjaan Principles for Good International Engagement in Fragile States and
Situations. Asiakirjan yhtenä keskeisenä suosituksena on, että hauraiden valtioiden

19(22)
tukeminen vaatii mm. pitkäaikaista sitoutumista, apupanoksen jatkuvuutta,
konfliktisensitiivisyyttä, peruspalvelujen kehittämistä ja ulottamista köyhille väestön
osille sekä keskeisenä päämääränä valtion rakentamista. Suomi tulee pitämään kiinni
jo tehdyistä sitoumuksista.

Evaluaatio sisältää myös suosituksen, että Suomi voisi kasvattaa Afganistanin avun
rahoitusta kehitysyhteistyömäärärahojen lisääntyessä. Mahdollisesti kasvava rahoitus
voitaisiin ensisijassa kohdistaa maaseudun kehittämisohjelmiin ja huumetaloutta
korvaavien elinkeinojen kehittämiseen. Evaluaation mukaan Afganistanissa tarvitaan
edelleen humanitaarista apua, joka suositellaan kanavoitavaksi Maailman elintarvike-
ohjelman WFP:n sekä miinanraivauksen osalta YK:n miinaohjelman UNMASin kautta.

6. Kansalaisjärjestöt

Vuosina 2007-2009 Afganistanissa on seitsemällä Suomen tukemalla kansalais-
järjestöllä käynnissä yhdeksän eri hanketta. Hankkeiden saama ulkoministeriön tuki on
yhteensä 1,9 miljoonaa euroa. Mukana on kaksi kumppanuusjärjestöä: Punainen Risti
ja Frikyrklig Samverkan. Afganistan-järjestöistä kolme on lähetysjärjestöjä: Frikyrklig
Samverkan, Kylväjä ja Kansanlähetys. Järjestöt toimivat terveyden, vammaisavun,
koulutuksen, tasa-arvotyön ja katastrofivalmiuden sektoreilla. Toiminta-alueina mm.
Hazarajat, Lal wa Sarjagan, Länsi-Afganistan ja Herat.

Järjestöissä palvelevien suomalaisten ja heidän perheidensä henkilöluku on yhteensä
20, minkä lisäksi maassa vieraillaan usein. Jotkut järjestöistä ovat toimineet maassa
pitkään; osa jo taliban-hallinnon aikana. Maan turvallisuustilanne on kansalaisjärjes-
töjen toiminnan kannalta erittäin vaikea, eikä Suomi voi taata kansalaisilleen riittäviä
konsulipalveluja. Kidnappausuhka on jatkuva.

7. Humanitaarinen apu

Suomi tuki humanitaarisista määrärahoista Afganistania erityisesti vuosina 2002 - 2004
yhteensä 10,7 miljoonalla eurolla (luvut olivat 6 miljoonaa /v. 2002, 3 miljoonaa/v. 2003
ja 1,7 miljoonaa/v. 2004). Tuki annettiin keskeisille YK-järjestöille sekä Suomen
Punaiselle Ristille/Kansainväliselle Punaisen Ristin Komitealle. Vuosina 2005 ja 2006
Suomen Afganistanin tuen painopiste oli jälleenrakennusprojekteissa, jolloin humani-
taarisen avun suunta oli laskeva (0,3 miljoonaa/v. 2005 ja 0,4 miljoonaa/v.2006).

Kuluvan vuoden aikana humanitaarisen avun tarve Afganistanissa on kasvanut
väkivaltaisuuksien lisäännyttyä. Tähän ovat vaikuttaneet myös toistuvat luonnonon-
nettomuudet ja jyrkät ilmastonvaihtelut sekä maan sisäisten pakolaisten kasvava
määrä. Suomi kanavoi apunsa pääosin YK-järjestelmän kautta. Keskeisten YK-
järjestöjen humanitaariset ohjelmat Afganistanissa kohdistetaan kuluvana vuonna lähes
7 miljoonalle avuntarvitsijalle.

Ulkoministeriö päätti 19.9.2007 myöntää 1,3 miljoonaa euroa humanitaarista apua
Afganistaniin Maailman elintarvikejärjestö WFP:n (0,5 miljoonaa), YK:n pakolaisjärjestö
UNHCR:n (0,4 miljoonaa) ja YK:n lastenrahasto UNICEFin (0,4 miljoonaa) kautta.

YK:n pakolaisjärjestö UNHCR:n mukaan vuoden 2002 jälkeen yli viisi miljoonaa
afganistanilaista pakolaista on palannut Afganistaniin. Pakistanista palasi 3,2 miljoonaa

20(22)
ja Iranista 1,8 miljoonaa. Afganistanin naapurimaissa lienee vielä kolmisen miljoonaa
afgaanipakolaista.

UNHCR:llä on kolmikantasopimukset Afganistanin, Pakistanin ja Iranin kanssa; näiden
sopimusten pohjalta tapahtuu UNHCR:n avustamana vapaaehtoinen kotiinpaluu.
Vuonna 2006 ohjelman puitteissa oli palaajia vain 139 000. Vuonna 2007 UNHCR on
avustanut jo 297 000 palaajaa. Kuluvan vuoden tarkistettuna tavoitteena on kaikkiaan
400 000 palaajan avustaminen. UNHCR:n pakolaisohjelmien kokonaistarve vuodelle
2007 on 108 miljoonaa dollaria, josta on katettu 80 %.

Humanitaarista apua voidaan tarvearviointeihin pohjautuen antaa myös vuonna 2008.
Edellytyksenä on todettu jatkuva humanitaarisen avun tarve ja apuvetoomukset sekä
humanitaaristen avustusjärjestöjen paikallaolo ja ohjelmien toteutukseen tarvittava
infrastruktuuri.

Suomi on lisäksi osallistunut Afganistanin humanitaariseen tukemiseen epäsuorasti
EU:n ja YK:n kautta. EU:n humanitaarisen avun toimisto ECHO on vuonna 2007
rahoittanut Afganistania yhteensä 21 miljoonalla eurolla. Vuodelle 2008 avun
kokonaismääräksi on suunniteltu 25 miljoonaa euroa. Ruoka-apuun on vuonna 2007
kanavoitu 6 miljoonaa euroa ja myös vuodelle 2008 suunnitellaan kanavoitavan 6
miljoonaa euroa.

YK:n hätäapurahasto CERF on kohdentanut Afganistanille kuluvana vuonna jo
5,8 miljoonaa dollaria.

Kehitysyhteistyön temaattisista määrärahoista on rahoitettu humanitaarista miina-
toimintaa. Suomi on tukenut humanitaarista miinatoimintaa Afganistanissa vuodesta
2000. Tuki on osoitettu YK:n miinajärjestölle UNMASille, joka on kohdentanut rahat
Afganistanissa toimiville järjestöille ja yhteistyöhön Afganistanin viranomaisten kanssa.
Tukea annettiin eniten - 1 miljoona euroa vuodessa - vuosina 2003 ja 2004. Vuonna
2007 tuki oli 900 000 euroa.

Humanitaarinen miinaongelma jatkuu edelleen. Afganistanissa arvioidaan olevan noin
778 neliökilometriä miinoitettua maata. Vuonna 2006 puhdistettiin 26 neliökilometriä.
Uusia miinauhreja tuli noin 800, joista kuolonuhreja 98. Määrä on kuitenkin vähentynyt.
Maassa arvioidaan olevan jopa 100 000 miinojen tai maastoon jääneiden räjähteiden
uhria ja uhrien avustaminen on tärkeä osa humanitaarista miinatoimintaa.

Teemarahoitukseen sisältyvää miinabudjettia on tarkoitus korottaa ja Afganistaniin
osoitettavaa tukea lisätä. Tällöin tulisi kyseeseen esimerkiksi UNMASin ohjelmien
tukeminen. Myös yksittäisten kansalaisjärjestöjen toimintaa on mahdollista tukea.
Afganistanissa toimii noin 15 kansainvälistä kansalaisjärjestöä. Maassa toimii myös
kansallinen miinaviranomainen (UNMACA), jota YK tukee. Toimintaa haittaa
turvallisuustilanne, etenkin etelässä ja idässä. Joitakin hyökkäyksiä kansalaisjärjestöjä
kohtaan on tapahtunut.

Afganistan on Ottawan sopimuksen sopimusosapuoli 1.3.2003 lähtien. Se ei kuitenkaan
pystynyt hävittämään kaikkia varastoissa olevia miinoja määräaikaan eli 1.3.2007
mennessä. Loput varastoidut miinat on määrä tuhota vuoden 2007 loppuun mennessä.
Afganistan tuskin pystyy täyttämään toista sopimusvelvoitettaan, jonka mukaan
maastossa olevat miinat tulisi saada raivattua 1.3.2013 mennessä.

21(22)

8. Suomen edustautuminen Afganistanissa

Jotta Suomen eduista huolehtimista voitaisiin tehostaa, tullaan selvittämään Kabulin
edustuston statuksen korottamista suurlähettilään paikallisesti johtamaksi suurlähe-
tystöksi. Toimenpide viestittäisi sekä Afganistanin hallitukselle että kansainväliselle
yhteisölle Suomen pitkäaikaista ja vakavaa sitoutumista maan vakauttamiseen ja
jälleenrakentamiseen sekä edistäisi Suomen intressien hoitamista. Suurlähettilään
johtama suurlähetystö parantaisi edellytyksiä osallistua ja vaikuttaa poliittisten,
taloudellisten ja kehitysyhteistyöhön liittyvien kysymysten käsittelyyn ja niistä
raportointiin.

22(22)
Lyhenteet:

AIHRC Afghanistan Independent Human Rights Commission
ANA Afghan National Army
ANDS Afghanistan National Development Strategy
ARTF Afghanistan Reconstruction Trust Fund
CERF Central Emergency Relief Fund
CIMIC Civil-Military Co-operation
ECHO European Community Humanitarian aid Office
ETYJ Euroopan turvallisuus- ja yhteistyöjärjestö
EUPOL Afghanistan European Union Police Mission in Afghanistan
ICAO International Civil Aviation Organization
IPCB International Police Coordination Board
ISAF International Security Assistance Force
JCMB Joint Coordination and Monitoring Board
LOTFA Law and Order Trust Fund for Afghanistan
MOT Mobile Observation Team
MISFA Micro-Finance Investment Support Facility for Afghanistan
NATO/PfP North Atlantic Treaty Organization/Partnership for Peace
NSP National Solidarity Programme
OECD/DAC Organisation for Economic Co-operation and Development/
 Development Assistance Committee
OEF Operation Enduring Freedom
OMLT Operational Mentoring and Liaison Teams
PAT Provincial Advisory Team
POHRF Post-Operational Humanitarian Relief Fund
PRT Provincial Reconstruction Team
PSSM Physical Security and Stockpile Management
SALIS Strategic Airlift Interim Solution
SPR/ICRC Suomen Punainen Risti/International Committee of the Red Cross
UNAMA United Nations Assistance Mission in Afghanistan
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNF United National Front, Jabha-i Motahed Mili
UNFPA United Nations Population Fund
UNMACA United Nations Mine Action Centre for Afghanistan
UNMAS United Nations Mine Action Service
UNHCR United Nations High Commissioner for Refugees
UNICEF United Nations Children's Fund
UNODC United Nations Office on Drugs and Crime
WFP World Food Programme

