
1/2025
Rajamme Vartijat

Valmius
maalla,
merellä
ja ilmassa

Tässä lehdessä

3 Ajankohtaista

4 Pääkirjoitus

5 Från chefredaktören / From the Editor-in-chief

6 Rajavartiolaitoksen valmius

10 Välineellistetyn maahantulon torjuminen

13 Rahoitusta Euroopan unionilta

14 Valmius on kokonaisvaltainen olotila

16 Ajanmukainen kalusto vaativiin turvallisuustehtäviin

18 Lähikuvassa Rajavartiolaitoksen päällikkö,
 vara-amiraali Markku Hassinen

20 Suomen BSRBCC-puheenjohtajuuskausi päätökseen

22 Rajanylittäjien ja rajaseudun asukkaiden tyytyväisyys

24 Raja mainetutkimuksen kärkeen

26 Muistolaatta rajavartija Sandelinille

27 Vieraskynä: Nyt on hyvä hetki varautua

28 Dokumentti: Raja joka ei auennut

29 Kolumni: EU:n arktinen tyhjyys

30 Svenska resuméer

 English summaries

50 Lyhyesti

10 14
Välineellistetty maahantulo ja sen torjuminen. Valmius on Rajavartiolaitoksen kokonaisvaltainen tila.

RAJAMME VARTIJAT maaliskuu 2025
Rajavartiolaitoksen sidosryhmälehti
on ilmestynyt vuodesta 1934 lähtien.

Lehti ilmestyy neljä kertaa vuodessa:
maaliskuussa, kesäkuussa, lokakuussa
ja joulukuussa.

Lehti on luettavissa
sähköisesti osoitteessa
https://rajamedia.raja.f/rajamme-vartijat

ISSN 0483-9080 (painettu)
ISSN 2737-1476 (verkkojulkaisu)

JULKAISIJA
Rajavartiolaitos
Rajamme Vartijat, PL 3, 00130 Helsinki
Vilhonvuorenkatu 6, 00500 Helsinki
rajammevartijat(at)raja.f

PÄÄTOIMITTAJA
Viestintäpäällikkö Anna Lind
anna.lind(at)raja.f
puh. 0295 421 332

TOIMITUSSIHTEERI
Kirsti Helin, Princeps Oy
kirsti.helin(at)princeps.f

Tilaukset ja osoitteenmuutokset PunaMusta Oy, rajavartiolaitos(at)punamusta.com
Rajamme Vartijat -lehden tilaajarekisteri Tilaajarekisteriä ylläpitää kirjapaino, joka painaa ja postittaa lehden, tällä hetkellä PunaMusta Oy. Rekisterissä on
tilaajan nimi ja lehden postitusosoite. Tietoja käytetään vain lehden postitusta varten ja ne poistetaan, kun tilaaja ilmoittaa tilauksen peruutuksesta.

TAITTO
Princeps Oy

KÄÄNNÖKSET
Integra Oy
Scandix översättningar Ab

PAINO
PunaMusta Oy

KANNEN KUVA
Lloyd Horgan

Y
M

PÄRISTÖMERKK
I

MILJÖMÄRKT

Painotuotteet
4041-0209

3 Rajamme Vartijat

Ajankohtaista

Lisärahoitusta itärajan
valvonnan vahvistamiseen
Suomi saa Euroopan komissiolta 50 miljoonaa euroa lisärahoitusta itä-
rajan valvonnan vahvistamiseen EU:n rajaturvallisuuden ja viisumi-
politiikan rahoitustukivälineestä (BMVI). Joulukuussa 2024 myönnetty
rahoitus kohdistuu tuleviin kustannuksiin. Rahoituksella kehitetään
muun muassa teknisen valvonnan kattavuutta, tilannekuvan oikea-
aikaisuutta ja partioiden liikkuvuutta. Lokakuussa 2024 komissio myönsi
Rajavartiolaitokselle 16 miljoonan euron hätäapurahoituksen käytet-
täväksi itärajan välineellistetyn maahantulon torjumisesta jo aiheutu-
neisiin ylimääräisiin kuluihin.

Lue lisää intermin.f/-/194055633/suomi-saa-50-miljoonaa-
euroa-lisarahoitusta-itarajan-valvonnan-vahvistamiseen

YVT-yhteistyö syvenee
Suomenlahden merivartiosto ja alueen pelastuslaitokset allekirjoittivat
16.1.2025 yhteistoimintasuunnitelman Suomenlahden ympäristövahin-
kojen torjunnan yhteistyön syventämiseksi. Suunnitelma luo puitteet
tehokkaalle yhteistoiminnalle ympäristövahinkotilanteissa. Merellisen
onnettomuuden uhka Suomenlahdella on korkealla tasolla erityisesti
venäläistä öljyä kuljettavasta varjolaivastosta johtuen. Varautumisen
yhteensovittamisvastuu on Suomenlahden merivartiostolla, joka myös
johtaa torjuntatoimet talousvyöhykkeellä ja aluemerellä. Pelastus-
laitokset vastaavat torjuntatoimista saaristossa ja rannikolla.

Lue lisää raja.f/-/suomenlahden-ymparistovahinkojen-
torjunnan-yhteistyo-syventyy

PTR-yhteistyön strategia päivitetty
Poliisin, Tullin, Rajavartiolaitoksen ja Suojelupoliisin PTR-yhteistyötä
ohjaava strategia on uudistettu, ja se tuli voimaan 1.1.2025. Muuttunut
turvallisuustilanne haastaa viranomaisten toimintaa ja asettaa vaati-
muksia myös PTR-yhteistoiminnan kehittämiselle. Strategian perustana
säilyy yhteistyön tehokkuus ja joustavuus. Tarkoituksena on vastata
entistä paremmin muuttuvan toimintaympäristön haasteisiin ja vaa-
timuksiin. PTR-yhteistyön toimintaedellytyksistä ja toimivaltuuksista
huolehtiminen on kirjattu myös hallitusohjelmaan.

Lue lisää raja.f/-/muuttunut-toimintaymparisto-asettaa-
vaatimuksia-myos-ptr-yhteistyolle

Raja- ja merivartiokoulun
avajaiset
Senaatti-kiinteistöjen toteuttama mittava kehityshanke Immolan
kasarmialueella on saatu päätökseen. Viimeisimpänä valmistui Raja- ja
merivartiokoulun peruskorjaus, jolla parannetaan ja nykyaikaistetaan
koulutus- ja työskentelyolosuhteita. Avajaisia vietettiin 18.12.2024.
Hankkeessa uusittiin julkisivut, osa ikkunoista, vesikatto, talotekniikka
sekä ilmanvaihdon konehuoneet ja rakennettiin aurinkovoimala
katolle. Sisätiloissa toteutettiin moderni työympäristö, joka tukee
oppimista, työskentelyä ja käyttäjien hyvinvointia. Energiatehok-
kuuden ja hiilijalanjäljen lisäksi hankkeessa huolehdittiin rakennus-
perinnön säilyttämisestä.

Lue lisää senaatti.f/ajankohtaista/uutiset/raja-
ja-merivartiokoulun-remontti-valmistui-immolan-
kasarmialueen-kehityshanke-paatokseen/

4 Rajamme Vartijat

pÄÄTOIMITTAJALTA

Hyvät lukijat

Olen työskennellyt valmiusorganisaatioissa vuodesta 2003. Olen nähnyt, kun
puolustusvoimat talouden kurimuksessa supisti ja terävöitti organisaatiotaan
puolustusvoimauudistuksen aikaan. Olen työskennellyt valtiolla, kun yhteis-

kuntamme heräsi uuteen valmiusajatteluun. Kun kaikki virastot alkoivat uudelleen
tarkastella valmiuttaan, aina käytännön varautumiseen asti.

Rajavartiolaitos on ensi linjassa yhdessä poliisin kanssa, jos – tai kuten jotkut ajat-
televat kun – yhteiskuntamme valmiutta koetellaan tulevaisuudessa. Tämä Rajamme
Vartijat -lehden numero on omistettu valmiuden teemalle. Arvoisat lukijat, pääsette
perehtymään Rajavartiolaitoksen valmiuteen useasta kiinnostavasta näkökulmasta.

Itselleni tutuinta valmiudessa on viestinnän valmius – ne ennakoivat toimet, suun-
nitelmat ja varautumisen askeleet, joilla varmistamme, että suomalainen yhteiskunta
saa viranomaisilta tietoa ja tukea erilaisissa muutospisteissä ja erityistilanteissa.

Viestinnän valmius ei ole erillistä organisaation toiminnan valmiudesta. Kun
organisaatio toimii ja sen toiminta kestää erilaisissa tilanteissa, meidän viestijöiden
on helppo toimia ja hoitaa osuutemme. Parhaimmillaan se on organisaation hyvästä,
oikea-aikaisesta ja onnistuneesta toiminnasta kertomista vaikeissakin tilanteissa. Par-
haimmillaan se tukee kansalaisia arjessa. Se auttaa oman organisaation työntekijöitä
näkemään työn merkityksen. Se auttaa myös jaksamaan.

Viestinnän valmius perustuu ennakoivaan yhteistyöhön ja luottamukseen. Kun
yhteistoiminta sujuu arjessa, se sujuu myös erityistilanteissa.

Tämän numeron teema, valmius, on ideoitu jo viime vuonna. Käytän tässä tilai-
suuden kiittää aiempaa päätoimittajaa, viestintäpäällikkö Päivi Kaasista työstä Raja-
vartiolaitoksen ja Rajamme Vartijat -lehden hyväksi. Kiitos, Päivi. Sinun avullasi laitos
on voinut julkaista kiinnostavaa ja ajassa kiinni olevaa lehteä. Viestintäsuunnittelija
Hanna Lehto on toimittanut lehteä ammattitaitoisesti kolme vuotta, ja tämä lehti on
Hannan viimeinen tällä erää. Kiitos, Hanna.

Anna Lind
Rajavartiolaitoksen viestintäpäällikkö

5 Rajamme Vartijat

Från chefredaktören / From the editor-in-Chief

Bästa läsare

Jag har arbetat i beredskapsorganisationer sedan 2003.
Jag har sett försvarsmakten minska och skärpa sin orga-
nisation i ekonomiska svårigheter vid tiden för försvars-

maktsreformen. Jag arbetade hos staten när vårt samhälle
vaknade upp till ett nytt beredskapstänk. När alla ämbetsverk
började se över sin beredskap, också i praktiken.

Gränsbevakningsväsendet står tillsammans med polisen i
frontlinjen om – eller som vissa tror, när – beredskapen i vårt
samhälle sätts på prov i framtiden. Detta nummer av tidningen
Rajamme Vartijat är tillägnat temat beredskap. Ärade läsare,
ni får bekanta er med Gränsbevakningsväsendets beredskap
ur fera intressanta synvinklar.

Mest bekant för mig själv när det handlar om beredskap
är beredskapen inom kommunikationen – de proaktiva åtgär-
derna, planerna och de olika stegen med vilka vi säkerstäl-
ler att det fnländska samhället får information och stöd av
myndigheterna i olika förändringsskeden och exceptionella
situationer.

Kommunikationsberedskapen är inte åtskild från bered-
skapen i organisationens verksamhet. När organisationen
fungerar och verksamheten är resilient i olika situationer är
det lätt för oss kommunikatörer att agera och sköta vår del. I
bästa fall kan vi rapportera att organisationen kunnat bedriva
en efektiv, rättidig och framgångsrik verksamhet även i svåra
situationer. I bästa fall stöder den invånarna i vardagen. Det
hjälper de anställda i organisationen att se hur viktigt deras
arbete är. Det hjälper dem också att orka.

Beredskapen inom kommunikationen byggs genom
proaktivt samarbete och förtroende. När samverkan fungerar
i vardagen, fungerar den även i specialsituationer.

Idén till temat för detta nummer, beredskap, tog form
redan i fjol. Jag tar tillfället i akt att tacka den tidigare chefre-
daktören, kommunikationschef Päivi Kaasinen, för hennes
arbete för Gränsbevakningsväsendet och tidningen Rajamme
Vartijat. Tack, Päivi! Med din hjälp har Gränsbevakningsvä-
sendet kunnat ge ut en intressant och aktuell tidning. Kom-
munikationsplaneraren Hanna Lehto har redigerat tidningen
professionellt i tre år, och det här numret är Hannas sista för
tillfället. Tack, Hanna.

Anna Lind
Gränsbevakningsväsendets kommunikationschef

Dear reader

Since 2003, I have worked in various preparedness organi-
sations. I was there when the Defence Forces streamlined
their organisation as required by the Defence Forces

Reform to meet the fnancial demands. I was working for the
State when our society awoke to new preparedness thinking. That
marked the moment when all agencies started reviewing their
own preparedness, all the way to practical contingency planning.

Together with the Police, the Finnish Border Guard repre-
sents the front line if – or as some think, when – the readiness of
our society is tried in the future. This issue of Rajamme Vartijat is
dedicated to the theme of preparedness and readiness. It provides
our valued readers with an opportunity to learn more about the
Border Guard’s preparedness from multiple viewpoints.

For me personally, the most familiar aspect of preparedness
is communications. This includes the measures, plans and steps
we take to ensure that the members of Finnish society receive
information and support from the authorities at critical points
and in special situations.

The preparedness of communications is not separate from
operational preparedness. When the organisation is functioning
and its operations are stable in diferent situations, it is easy for
us, the communicators, to do our part. At its best, it involves
providing information about the organisation’s successful and
timely activities in a difcult situation. It supports citizens in their
daily life. It helps the organisation’s personnel to understand the
signifcance of their work. It also helps with the ability to cope.

Preparedness within communications is based on pro-
active cooperation and trust. When collaboration runs well in
daily work, it will also function in special situations.

Brainstorming related to the theme of this issue, prepared-
ness, started already last year. I would like to take this opportunity
to thank the previous Editor-in-Chief, Communications Manager
Päivi Kaasinen, for her work and input to beneft the Finnish
Border Guard and the Rajamme Vartijat magazine. Thank you,
Päivi! With your valuable contribution over the years, the Finnish
Border Guard has published this dynamic magazine. Communi-
cations Planner Hanna Lehto has carried out editorial work for
the magazine in a professional manner for three years, and this
issue is her fnal achievement for now. Thank you, Hanna!

Anna Lind
Communications Manager of the Finnish Border Guard

valmius

TEKSTI Jussi Napola KUVAT Raja

Rajavartiolaitoksen valmius
Yhteiskuntien keskinäisriippuvuus kasvaa. Ilmasto lämpenee.

Perinteisten uhkien rinnalle syntyy nopeasti uusia.
Rajavartiolaitoksen valmiuden pitäminen korkeana

vaatii jatkuvaa kehittämistä.

Rajavartiolaitoksen valmius luodaan varautumalla.
Varautuminen perustuu tilannearvioihin ja laitok-
sen lakisääteisiin tehtäviin. Niiden perusteella

suunnittelemme toiminnan uhkiin vastaamiseksi, uhkien
vaikutusten minimoimiseksi ja vaikutuksista toipumi-
seksi. Suunnittelussa huomioidaan myös informaatio-
ja kyberympäristöt. Viranomaisten osin päällekkäisillä

toimivaltuuksilla ja yhteensovitetuilla suunnitelmilla varmis-
tetaan, että tehtävien ja toimivaltuuksien väliin ei jää aukkoja.

Rakennamme suorituskyvyn suunnitelmien toimeen-
panemiseksi, harjoittelemme suorituskyvyn käyttöä ja ke-
hitämme sitä. Ylläpidämme valmiuden suunnitelmien toi-
meenpanemiseksi. Valmiuden tasoa säädellään riskiarvioiden
perusteella.

Rajamme Vartijat 6

7 Rajamme Vartijat

Suorituskykyä kehitetään entistä vaativampaan turvallisuusympäristöön.

Päivittäisellä toiminnalla havaitaan
muutokset ja vastataan uhkiin
välittömästi
Rajavartiolaitoksen perusvalmius ylläpidetään
päivittäisellä toiminnalla. Monipuolisesti kou-
lutetut rajavartijat rajakoirat apunaan huoleh-
tivat päivittäisistä operatiivisista tehtävistä.
Käytössä oleva varustus, tekniset järjestelmät
ja kulkuneuvot mahdollistavat hyvän liikkuvuu-
den, suojan sekä valvonta- ja toimenpidekyvyn.
Rajavartija on samanaikaisesti lainvalvoja, hen-
genpelastaja ja sotilas.

Resurssit mitoitetaan ja suunnataan teh-
tävien, niiden kiireellisyyden ja riskiarvioiden
perusteella. Päivittäisellä toiminnalla ylläpide-
tään tilannekuva, havaitaan muutokset ja vas-
tataan välittömästi uhkiin, jotka vaarantavat
rajaturvallisuuden ylläpitoa, merellistä turval-
lisuutta ja alueellista koskemattomuutta. Päi-
vittäisten tehtävien ohella henkilöstö ylläpitää
välitöntä valmiutta toiminnan tehostamiseen,
normaalia vaativampien tilanteiden hallintaan
sekä pitkäkestoisten tilanteiden hallinnan
aloittamiseen. Valmiusjoukkueet ylläpitävät
erityistoimintayksiköiden suorituskyvyn käyt-
tövalmiuden.

Rajavartiolaitoksella on ympärivuorokau-
tinen johtamis-, tutkinta- ja viestintävalmius
sekä valmius kansainväliseen yhteistoimin-
taan. Operatiivisen kenttätoiminnan johtamis-
järjestelmän ja merellisen turvallisuuden johta-
misjärjestelmän tehtävissä toimiva henkilöstö
vastaa operatiivisen toiminnan välittömästä
johtamisesta. Hallinto- ja tukitoimintojen
valmiudella mahdollistetaan päivittäinen toi-

minta ja valmiussuunnitelmien toimeenpano
katkoitta.

Teemme viranomaisyhteistyötä päivittäin
kansallisesti ja kansainvälisesti. Operatiivisen
kenttätoiminnan ja merellisen turvallisuuden
johtamisjärjestelmillä voidaan johtaa muita vi-
ranomaisia ja sidosryhmiä lakisääteisten teh-
täviemme tukena sekä omia resurssejamme
muiden viranomaisten tukena. Tarvittaessa
Rajavartiolaitoksen resursseja voidaan siirtää
muiden viranomaisten johtoon kansallisesti ja
kansainvälisesti.

Varautumisella ja valmiudella
varmistetaan häiriötilanteiden ja
poikkeusolojen hallinta
Rajavartiolaitos on viime vuosina toiminut häi-
riötilanteissa ja poikkeusoloissa. Olemme osal-
listuneet eri rooleissa esimerkiksi pandemian,
välineellistetyn maahantulon, vedenalaisiin
tietoliikennekaapeleihin
kohdistuneiden vahingon-
tekojen, matkustaja-alus-
ten karilleajojen, ympäris-
töonnettomuuksien sekä
alueloukkausten hallin-
taan ja esitutkintaan.

Kykenemme muut-
tamaan toimintaamme
ketterästi turvallisuusympäristön muuttuessa.
Varautuminen perinteisiin uhkiin on jatkunut
evoluutiomaisesti vuosia. Valmius vastata uu-
siin uhkiin perustuu monipuolisen suoritusky-
vyn joustavaan käyttöön sekä suorituskyvyn
nopeaan kehittämiseen.

Valmius välineellistetyn maahantulon
torjuntaan
Rajavartiolaitoksella on valmius tehostaa tie-
dustelua, rajavalvontaa ja rikostorjuntaa sekä
palauttaa rajavalvonta sisärajoille rajaturval-
lisuuden ylläpitoa uhkaavien tilanteiden hal-
litsemiseksi. Yksi ajankohtaisista uhkista on
välineellistetty maahantulo. Valmiutemme sen
torjumiseen perustuu vuosien varautumiseen
laajamittaisen maahantulon hallintaan, josta
suorituskykyä on kehitetty edelleen vastaa-
maan uuden tehtävän vaatimuksia.

Rajavartiolakiin on säädetty toimivaltuu-
det kansainvälisen suojelun hakemisen keskit-
tämiseksi tarkoitusta varten avoinna oleville
rajanylityspaikoille sekä estelaitteiden ja tei-
den rakentamiseksi rajavyöhykkeelle. Toimi-
valtuuksia on täydennetty lailla väliaikaisista
toimenpiteistä välineellistetyn maahantulon
torjumiseksi (poikkeuslaki) sekä asevelvolli-

suuslain muutoksella rajajoukkoihin sijoitet-
tujen reserviläisten palvelukseen kutsumiseksi
rajaturvallisuuden ylläpitämisen vaarantuessa.

Rajavartiolaitos on laatinut uudet toimi-
valtuudet huomioivat valmiussuunnitelmat ja
ohjeet tehtävän toteuttamiseksi yhteistyössä

8 Rajamme Vartijat

Rajavartiolaitos valvoo 24/7 kaikkina vuodenaikoina.

muiden viranomaisten kanssa. Organisaa-
tioomme on rakennettu kyky torjua maahan-
tunkeutuminen, joka tapahtuu väkivalloin tai
joukkovoimaa hyödyntäen, ja suorittaa arvi-
ointeja, jotka koskevat kansainvälisen suoje-
lun hakemuksen vastaanottamista. Itärajalla on
tehtävää tukevan esteen rakentaminen käyn-
nissä. Muu tehtävässä tarvittava infrastruk-
tuuri on rakennettu ja materiaalit hankittu tai
niiden käytettävyys varmistettu. Henkilöstön
käytettävyys on varmistettu muun muassa ole-
malla yhteydessä rajajoukkoihin sijoitettuihin
reserviläisiimme. Osaamista on kehitetty kou-
luttamalla uudet tehtävät henkilökunnalle sekä
harjoittelemalla niiden toimeenpanoa yhdessä
muiden viranomaisten ja sidosryhmien kanssa.
Tuki muilta viranomaisilta ja sidosryhmiltä on
varmistettu. Rajavartiolaitoksella on valmius
toteuttaa tehtävä valtioneuvoston päätöksestä.

Merellisessä valmiudessa
korostuu yhteistyö
Talvi, varjolaivasto, vaarallisten aineiden kul-
jetukset, risteävä matkustaja- ja kauppa-alus-
liikenne sekä GNSS-häirintä ovat ajankohtaisia
esimerkkejä merellisen suuronnettomuuden
riskiä nostavista tekijöistä. Yhteiskunnan riip-
puvuus merialueella sijaitsevasta kriittisestä

infrastruktuurista, terrorismin uhkan yleinen
kasvu ja laaja-alainen vaikuttaminen lisäävät
kovan turvallisuuden riskejä.

Näyttää siltä, että perinteistä jakoa kovan
ja pehmeän turvallisuuden tehtäviin ei voida
enää merialueella tehdä. Esimerkiksi öljyvahin-
kojen torjunta ja meripelastus voivat liittyä pa-
kotteisiin ja operaatiot joudutaan toteuttamaan
ympäristössä, jossa GNSS-järjestelmiä häiritään
voimakkaasti. Tämä edellyttää monialaista ja
tehokasta eri tehtävät yhdistävää vastetta.

Vaativasta turvallisuusympäristöstä huoli-
matta Rajavartiolaitoksen kyky vastata merel-
lisiin uhkiin on korkea, ja siihen sisältyy myös
kyky toimia samanaikaisesti lainvalvonta-,
meripelastus- ja ympäristövahinkojen torjunta-
tehtävässä. Merellinen suorituskykymme
paranee merkittävästi lähivuosina muun
muassa radioteknisen valvonnan, kahden ulko-
vartiolaivan ja kahden monitoimilentokoneen
käyttöönoton myötä.

Rajavartiolaitos on vuosia kehittänyt kykyä
monialaisten merellisten onnettomuuksien
hallintaan sekä rakentanut suorituskyvyn
öljypäästöjen torjumiseksi aavalla merellä.
Olemme esimerkiksi varastoineet nopeasti
käyttöön otettavissa olevaa öljyntorjunta-
kalustoa eri puolille rannikkoa.

Merellinen suorituskyky paranee
mm. uuden radioteknisen valvonnan
ansiosta.

Rajavartiolaitoksella on valmius tukea po-
liisia merellä kansallisesti ja kansainvälisesti
esimerkiksi yleistä järjestystä ja turvallisuutta
vaarantavan tilanteen hallinnassa ja terroris-
min torjunnassa. Kykyämme vedenalaiseen
toimintaan hyödynnetään myös vedenalai-
sessa rikostutkinnassa.

Merellisen valmiuden ylläpidossa koros-
tuu viranomais- ja sidosryhmäyhteistyö sekä
kansainvälinen yhteistoiminta. Tilannekuva
merialueelta luodaan merellisten viranomais-
ten kansallisena ja kansainvälisenä yhteis-
työnä. Hyödynnämme merellisissä tehtävis-
sämme muun muassa Frontexilta ja EMSA:lta
saatavia valvontakykyjä. Rajavartiolaitoksen
lisäksi toimintavalmiutta meripelastukseen
ylläpitävät myös useat muut viranomaiset ja
Suomen meripelastusseura. Myös Suomen
meripelastuksen vastuualueella olevat mat-
kustaja- ja kauppa-alukset ovat usein me-
ripelastustehtävissä käytettyjä resursseja.
Edellä mainittuja yksiköitä voidaan määrätä

Kykenemme toimimaan
samanaikaisesti lainvalvonta-,
meripelastus- ja ympäristövahinkojen
torjuntatehtävissä.

myös onnettomuuspaikan johtajan tehtäviin.
Avomerellä tapahtuvassa öljyntorjunnassa
olemme valmistautuneet käyttämään muun
muassa merivoimien, Itämeren muiden val-
tioiden vastuuviranomaisten ja valmiutta yl-
läpitävien yritysten aluksia.

Rajavartiolaitos huolehtii osaltaan sidos-
ryhmien osaamisen ylläpidosta ja järjestää
vuosittain yhteisiä harjoituksia ja koulutusta
valmiuden kehittämiseksi.

Puolustusvalmiutta ylläpidetään
yhdessä Puolustusvoimien ja
liittolaisten kanssa
Rajavartiolaitos huolehtii aluevalvonnasta
valtakunnan rajoilla sekä siellä, minne sen
toiminta rajavartiolain mukaan kohdentuu.
Rajavalvonta on myös alueellisen koskematto-
muuden valvontaa. Valmiutemme alueellisen
koskemattomuuden turvaamiseen ja sotilaal-
lisen maanpuolustukseen on välitön.

Kehitämme sotilaallisen maanpuolustuk-

sen suorituskykyä yhteistyössä Puolustusvoimien
kanssa. Rajavartiolaitoksen ja rajajoukkojen
suorituskykyä kehitetään entistä vaativampaan
turvallisuusympäristöön. Koulutamme asevelvol-
lisia kolmessa yksikössä, kertausharjoituksissa ja
vapaaehtoisissa harjoituksissa Rajavartiolaitok-
sen ja rajajoukkojen reserviksi. Asevelvollisten
käyttämistä Rajavartiolaitoksen tehtävien tukena
laajennetaan kaikissa turvallisuustilanteissa.

Rajavartiolaitos osallistuu NATO-, DCA- ja
kahdenväliseen puolustusyhteistyöhön osana
Suomen kansallista puolustusjärjestelmää. Var-
mistamme yhteistoimintakykymme esimerkiksi
osallistumalla yhteiseen suunnitteluun ja kan-
sainvälisiin harjoituksiin, yhteensovittamalla
tilannekuva- ja johtamisjärjestelmät sekä kehit-
tämällä henkilöstön valmiuksia toimia yhteis-
toiminnassa liittolaisvaltioiden sotilasosastojen
kanssa. Ivalon kasarmialueen avaaminen Yhdys-
valtojen asevoimien käyttöön DCA-sopimuksen
mukaisesti parantaa myös Rajavartiolaitoksen
valmiutta.

Rajavartiolaitos toimeenpanee isäntämaa-
tukitehtävät kaikissa turvallisuustilanteissa.
Käytännössä tämä tarkoittaa esimerkiksi valta-
kunnan rajan ylittäville joukoille suoritettavien
tarkastusten toimeenpanoa tai osallistumista
liittolaisvaltion sota-alukselle tapahtuneen me-
rellisen onnettomuuden hallintaan.

Rajavartiolaitos on valmis
uusiin uhkiin ja yllätyksiin
Rajavartiolaitoksen tehtäväkenttä on laaja ja
monipuolinen. Kykenemme siirtymään turval-
lisuustilanteesta toiseen nopeasti ja toteuttamaan
niissä kaikissa ydintehtävämme. Olemme hybri-
diviranomainen.

Uudet uhkat kehittyvät nopeasti ja voivat
olla vaikeasti ennakoitavissa. Viranomaisen on
varauduttava myös yllätyksiin. Niiden hallinta
edellyttää muun muassa riittäviä voimavaroja,
soveltamiskykyä ja nopeaa oppimista.

Keskeisin tekijä uusien uhkien hallinnassa
on toimintakykyinen henkilöstö. Huolehtimalla
siitä, että henkilöstöllämme on riittävä fyysinen,
henkinen, tiedollinen ja sosiaalinen reservi, sel-
viämme vaikeimmastakin tilanteesta. Jokainen
voi omalta osaltaan kehittää valmiutta paranta-
malla fyysistä kuntoaan, henkistä kestävyyttään,
osaamistaan ja yhteishenkeä.

Rajavartiolaitoksen korkean valmiuden yllä-
pitäminen muuttuvassa turvallisuusympäristössä
edellyttää jatkuvaa kehittämistä. Kun pilliin vi-
helletään, Rajavartiolaitos on valmis.

Kirjoittaja, eversti Jussi Napola toimii Rajavalvonta-
ja valmiusyksikön päällikkönä Rajavartiolaitoksen
esikunnassa.

Rajamme Vartijat 9

10 Rajamme Vartijat

valmius

– Tilanne itärajalla on
vakaa, ja haluamme pitää
sen sellaisena jatkossakin,
sanoo Rajavalvonta- ja
valmiusyksikön päällikkö
Jussi Napola.

Välineellistetyn maahantulon
torjuminen
Välineellistetty maahantulo vaikuttaa Suomen ja EU:n
turvallisuuteen ja yhteiskunnalliseen vakauteen.

TEKSTI Kirsti Helin KUVAT Raja

Rajavalvonta- ja valmiusyksikön päällikkö,
eversti Jussi Napola Rajavartiolaitoksen
esikunnasta sanoo, että Suomen viran-

omaisten toimenpiteet välineellistetyn maa-
hantulon torjumiseksi itärajalla ovat olleet
vaikuttavia.

− Tilanne itärajalla on tällä hetkellä vakaa
mutta jännitteinen. Kun reitti on kerran synny-
tetty, on sitä haastavaa katkaista yksipuolisesti.
Laittoman maahantulon järjestäjät etsivät ak-
tiivisesti uusia reittejä ja vaihtoehtoisia tapoja

ylittää valtakunnan raja. On todennäköistä, että
Suomeen kohdistuu tämän tyyppistä vaikutta-
mista sekä lähiaikoina että pitkällä aikavälillä,
Napola sanoo.

− Venäjä haluaa palauttaa oman suurvalta-
asemansa ja etupiirijaon. Yhtenäinen länsi on
sille liian kova pala, ja sen takia Venäjä pyrkii
heikentämään länsimaiden vakautta ja yhte-
näisyyttä valtiokohtaisesti.

− Suomi on Nato-maa, joka sijaitsee stra-
tegisesti tärkeällä alueella. Tämän takia Venäjä

pitää Suomea epäystävällisenä valtiona ja koh-
distaa maahamme hybridivaikuttamista. Syk-
syllä 2023 alkanut välineellistetty maahantulo
Suomen itärajalla on tästä selkeä esimerkki.

− Esimerkiksi Norja, Viro, Latvia ja Puola
eivät ole kokeneet viime vuosina Venäjän vas-
taisella rajallaan vastaavanlaista tilannetta kuin
Suomessa on nähty. Toisaalta on perusteltua
arvioida, että Venäjä vaikuttaa välineellistetyllä
maahantulolla Valko-Venäjän kautta, Napola
analysoi tilannetta.

11 Rajamme Vartijat

Itärajan rajanylityspaikat ovat olleet suljettuina 15.12.2023 alkaen lukuun ottamatta Vainikkalan rajanylityspaikan tavarajunaliikennettä.

Hybridivaikuttaminen
Hybridivaikuttaminen on autoritääristen
valtioiden keskeinen vaikuttamisväline.
Keinovalikoimaan voi kuulua esimerkiksi
poliittisia, diplomaattisia, taloudellisia ja
sotilaallisia keinoja sekä informaatio- ja
kybervaikuttamista.

Kyse on pahantahtoisesta ulkoisesta vai-
kuttamisesta, jolla valtiollinen toimija pyrkii
eri keinoja yhdistelemällä systemaattisesti
vaikuttamaan kohteena olevaan maahan.
Hybridivaikuttamisen tavoitteena on hyödyn-
tää kohteeksi valitun valtion haavoittuvuuk-
sia ja pyrkiä tekemään se mahdollisimman
peitellysti.

Välineellistetty maahantulo on yksi
hybridivaikuttamisen muodoista. Siinä vieras
valtio tai jokin valtiosta riippumaton toimija
kannustaa kolmansien maiden kansalaisia tai
kansalaisuudettomia henkilöitä siirtymään
toisen valtion ulkorajalle tai helpottaa sitä.
Vieras valtio pyrkii näin päättämään keitä,
milloin ja minkälaisin tavoittein toiseen
valtioon saapuu. Tavoitteena on horjuttaa
esimerkiksi Euroopan unionin tai jonkin
jäsenvaltion vakautta tavalla, joka on omiaan
vaarantamaan jäsenvaltion keskeiset tehtävät.

Torjuntakeinot
Rajavartiolaitos on rakentanut välineellistetyn
maahantulon torjumiseksi riittävän suoritus-
kyvyn, jota ylläpidetään ja kehitetään koko
ajan. Tilannekuvaa arvioidaan jatkuvasti ja lain-
säädännön valmisteluun osallistutaan aktii-
visesti. On rakennettu tarvittava infrastruk-
tuuri ja hankittu valvontajärjestelmiä sekä
koulutettu henkilöstöä ja harjoiteltu säännölli-
sesti. Rajavartijoiden määrää on lisätty rajojen
valvontaan sen jälkeen, kun rajanylityspaikat
suljettiin.

Laajamittaisen maahantulon hallinnan
LATU-harjoituksia on jo useamman vuoden
ajan järjestetty Rajavartiolaitoksen johdolla.
Näissä harjoituksissa viranomaiset harjoit-
televat yhdessä varautumista tilanteeseen,
jossa Suomeen saapuu lyhyessä ajassa suuri
määrä siirtolaisia. Enimmillään harjoituksiin
on osallistunut tuhat ihmistä, ja harjoituksia
on pidetty eri puolilla maata pääkaupunkiseu-
dulla, itäisellä Suomenlahdella ja Kaakkois-
Suomessa. Harjoituksiin on osallistunut myös
kansainvälisiä rajaturvallisuuden asiantun-
tijoita.

Harjoitukset ovat palvelleet myös välineel-
listetyn maahantulon torjuntaan tähtäävien

suorituskykyjen rakentamista ja johtamista
niin kansainvälisellä, valtakunnallisella, alu-
eellisella kuin paikallisella tasolla. Vuodesta
2024 lähtien on harjoiteltu nimenomaan väli-
neellistetyn maahantulon torjunnan kokonai-
suutta. Viimeksi järjestettiin LUKKO25-harjoi-
tus Vaalimaan suljetulla rajanylityspaikalla
20. helmikuuta.

Este itärajalle ja rajaturvallisuuslaki
Itärajalle rakennettava este koostuu este-
aidasta, modernista valvontajärjestelmästä ja
aidan viereen rakennettavasta tiestä.

− Esteen sijainti perustuu arvioihin siitä,
missä uhkat todennäköisemmin toteutuisivat
ja missä esteestä on eniten hyötyä tilanteen
hallinnassa. Este mahdollistaa nykyistä laa-
dukkaamman tilannekuvan tuottamisen, lu-
vattomien rajanylittäjien liikkeen estämisen,
hidastamisen ja suuntaamisen sekä luvatonta
rajanylitystä yrittävien joukkojen hallinnan.
Se mahdollistaa myös lyhyemmän vasteajan
rajanylittäjien kiinniottamiseen sekä raskaan
kaluston käytön valtakunnan rajalla, Jussi
Napola kuvaa.

Välineellistetty maahantulo itärajalla on
pidetty hallinnassa sulkemalla toistaiseksi itä-

12 Rajamme Vartijat

rajan maarajanylityspaikat 15.12.2023 alkaen lukuun ottamatta
Vainikkalan rajanylityspaikan tavarajunaliikennettä. Santion
ja Nuijamaan sataman rajanylityspaikat on pidetty suljettuna
huhtikuusta 2024 alkaen. Kansainvälisen suojelun hakeminen
on keskitetty Suomen ulkorajoilla avoinna oleville lentoliiken-
teen ja vesiliikenteen rajanylityspaikoille.

Suomi on varautunut myös lainsäädännöllä siihen, että
Venäjän Suomeen kohdistama painostaminen voi olla pitkä-
kestoista ja saada aiempaa laajempia ja vakavampia muotoja.
Rajaturvallisuuslaki tuli voimaan 22.7.2024 ja on voimassa
vuoden voimaantulosta. Lausuntokierroksella olevassa halli-
tuksen esityksen luonnoksessa lakia on esitetty jatkettavaksi
31.12.2026 asti.

Laiton maahantulo EU-maissa
Suomen tavoitteena on, että välineellistetyn maahantulon
torjumiseksi löydetään EU-tason ratkaisuja. Siirtolaisuus
ja laiton maahantulo on ollut yli 10 vuoden ajan keskeinen
kiistakysymys EU:ssa.

Euroopan unioni on osaltaan pyrkinyt tekemään yhteis-
työtä kolmansien maiden kanssa ja tarjonnut niille sopimuk-
sia laittoman maahantulon estämisestä. Kolmannet maat ovat
myös pystyneet käyttämään siirtolaisuutta neuvotteluvälineenä
EU:n kanssa.

EU:n jäsenvaltioita haastaa toisaalta muuttoliikkeen ym-
pärillä käytävä yhteiskuntaa polarisoiva keskustelu ja toisaalta
kunkin maan omat ulkomaalaisen työvoiman tarpeet.

− Siirtolaisuus aiheuttaa EU-maissa sisäistä eripuraa ja tyy-
tymättömyyttä, ja sellaiset toimijat kuin Venäjä ja Valko-Venäjä
voivat käyttää laitonta maahantuloa EU-maiden häiritsemiseen
ja painostamiseen. Niin kauan kuin muuttoliike säilyy poliitti-
sella agendalla sekä lähtö- että kauttakulkumaissa tullaan siir-
tolaisuutta käyttämään neuvottelujen vipuvartena ja välineenä
painostaa EU-maita, pohtii Jussi Napola.

EU:ssa etsitään aktiivisesti keinoja välineellistetyn maa-
hantulon torjumiseksi. Uusi komissio antoi joulukuussa 2024
tiedonannon, jossa tunnustetaan ilmiön vakavuus ja vaara

Itärajan esteaita rakennetaan sinne, missä siitä on suurin hyöty
rajavalvonnalle.

jäsenvaltioiden turvallisuudelle. Komission työ laittoman maa-
hantulon torjumiseksi on käynnissä, ja ilmiön torjumiseksi
käytetään taloudellisia, diplomaattisia ja operatiivisia keinoja.
Suomi on saanut merkittävää EU-rahoitusta itärajan tilanteen
hallintaan, ja Rajavartiolaitoksen yhteistyö Frontexin ja Europolin
kanssa on tiivistä.

− EU:ssa on yksimielisyys siitä, että laiton muuttoliike
halutaan saada hallintaan ja uusia poliittisia ratkaisuja etsitään
jatkuvasti, Jussi Napola tiivistää.

Viestintää itärajalle pyrkivien lähtömaihin
Sisäministeriö toteuttaa viestintää itärajan kautta Suomeen laittomasti pyrkiville ja heitä avustaville heidän
lähtömaihinsa. Viestintää toteutetaan sosiaalisessa mediassa ja kielinä ovat suomi, ruotsi, englanti, arabia ja somali.
Tarkoituksena on kertoa esimerkiksi seuraavista tosiasioista:

 Suomen sääolosuhteet ovat haastavat.
 Salakuljettajien ja välittäjien tarjouksia ja tarinoita ei tule uskoa.
 Suomeen ei pääse Suomen ja Venäjän rajan kautta, koska rajanylityspaikat ovat kiinni.
 Suomen viranomaiset vartioivat rajoja koko ajan ja valvontaa tehdään maalla, merellä ja ilmassa.
 Turvapaikan hakua ei voi käyttää Suomesta reittinä muihin maihin, koska Euroopan maat ovat sopineet, että

 turvapaikkahakemus käsitellään vain yhdessä valtiossa.
 Viranomainen kirjaa henkilötiedot, tallentaa sormenjäljet ja allekirjoituksen sekä valokuvaa henkilön.
 Sormenjäljet tallennetaan eurooppalaiseen, yhteiseen Eurodac-tietokantaan.

13 Rajamme Vartijat

Rajavartiolaitos turvaa toimillaan
myös EU:n ulkorajaa

EU:n hätäapurahoitus on
ollut tärkeä apu itärajan
välineellistetyn maahantulon
tilanteessa.

TEKSTI Antti Anttonen KUVAT Raja

Välineellistetyn maahantulon en-
simmäiset merkit olivat havaitta-
vissa jo kesällä 2023. Syksyn ede-

tessä ilmiö voimistui, ja lopulta hallitus
päätti kansainvälisen suojelun hakemi-
sen keskittämisestä tietyille rajanylitys-
paikoille ja itärajan rajanylityspaikkojen
sulkemisesta.

Tilanteen hallitsemiseksi Rajavar-
tiolaitos on tehostanut rajavalvontaa ja
-tarkastuksia sekä tiedustelua, mikä on
parantanut ja tarkentanut tilannekuvaa.
Nämä toimet vaativat muun muassa hen-
kilöstöresurssien lisäyksiä. Rajavartijoita
on kohdennettu tilanteen mukaisesti koko
valtakunnan alueella riskiarvioiden mu-
kaisesti, ja Rajavartiolaitos on hyödyntä-
nyt ei-vakinaisessa palveluksessa olevasta
henkilöstöstä muodostettua reserviään.

Rajanylityspaikoilla ja itärajalla on
toteutettu tilapäisiä tila- ja estelaiterat-
kaisuja, joilla on varmistettu valmiudet
suurtenkin ihmisjoukkojen hallintaan.
Lisäksi erilaisin välinehankinnoin on
tehostettu rajavalvontaa ja parannettu
rajavartijoiden kalustoa.

EU:n hätäapurahoitusta voidaan
myöntää perustellusta syystä jäsenval-
tiolle, joka kohtaa sisäistä turvallisuutta
tai rajaturvallisuutta uhkaavan hätätilan-

teen. Rahoituslähteenä on EU:n rajatur-
vallisuuden ja viisumipolitiikan rahoitus-
tukiväline BMVI.

Lokakuussa 2024 Euroopan komissio
myönsi Rajavartiolaitokselle 16 miljoonan
euron hätäapurahoituksen käytettäväksi
itärajan välineellistetyn maahantulon tor-
jumisesta jo aiheutuneisiin ylimääräisiin
kuluihin. Aiemmin Rajavartiolaitos on
saanut hätäapurahoitusta Balticconnec-
tor-kaasuputken vaurioitumisen aiheut-
tamiin ylimääräisiin kustannuksiin.

Joulukuussa 2024 komissio myönsi
BMVI-rahoitustukivälineestä Suomelle
50 miljoonaa euroa lisärahoitusta itära-
jan valvonnan vahvistamiseen. Rahoituk-
sella kehitetään muun muassa teknisen
valvonnan kattavuutta, tilannekuvan oi-
kea-aikaisuutta ja partioiden liikkuvuutta.

Muuttuneessa turvallisuusympäris-
tössä EU:n rahastojen hätäapumekanismi
on tärkeä apu Rajavartiolaitokselle, sillä
poikkeukselliset tilanteet teettävät yli-
määräistä työtä ja aiheuttavat ennakoi-
mattomia kuluja. Rajavartiolaitos turvaa
toimillaan myös EU:n ulkorajaa.

Kirjoittaja Antti Anttonen työskentelee
ylitarkastajana Rajavartiolaitoksen esi-
kunnan suunnittelu- ja talousyksikössä.

valmius

TEKSTI Ilja Iljin KUVAT Raja

Valmius on
Rajavartiolaitoksen
kokonaisvaltainen
olotila
Joulupäivänä 2024 Rajavartiolaitos käynnisti vain
tunneissa erittäin vaativan moniviranomaisoperaation,
jonka tarkoituksena oli suojata vedenalaista kriittistä
infrastruktuuria.

Moinen oli mahdollista kiitos Rajavartiolaitoksen jatkuvan korkean operatiivisen valmiu -
den. Valmius on iso sana monessa organisaatiossa, erityisesti turvallisuusviranomaisissa.
Kuten suunnitelmakarttojen iskusanoista usein luemme, valmiutta luodaan, ylläpidetään,

tehostetaan ja kohotetaan. Sitä voidaan myös osoittaa, näyttää, kehittää tai parantaa.
Valmius on asteeltaan alueellisesti tai asiallisesti korkeaa, perustasoista, matalaa tai ole -

matonta. Valmius maksaa, mutta näkökulmasta riippuu, onko se kallista. Valmiudettomuus
saattaa maksaa vielä enemmän. Valmiutta voidaan luonnehtia monella tavalla, mutta mitä se
oikeastaan on ja mistä sitä saa lisää?

14 Rajamme Vartijat

15 Rajamme Vartijat

Koulut käynyt operaatikko ottaa kuin aptee-
kin hyllyltä vastauksen: valmiutemme perustuu
24/7 toimivaan operatiiviseen kenttäjohtojärjes-
telmään, jolle linjaorganisaatio tuottaa riittävät
resurssit laadukkaan operatiivisen hallinnon
kautta. Vastaus on täysin oikein, mutta tuo vain
hiukan lisävaloa valmiuden olemukseen.

Pureuduttaessa syvemmälle havaitaan, että
valmius muodostuu laajasta joukosta osateki-
jöitä, jotka kertoimina vaikuttavat valmiuden
yhtälössä. Jos yksikin osatekijä saa arvon ”0”,
ei voida sanoa valmiutta olevan. Vastaavasti
jos jotakin osatekijöistä parannetaan, valmius
kehittyy. Osatekijöitä voidaan tunnistaa suuri
joukko riippuen valitusta analyysitasosta. Täysin
abstraktilla tasollakin niitä on lukuisia.

Alussa on tilannekuva
Vähäisintäkään valmiutta ei ole ilman tietoa
toimintaympäristöstä. Tilannetietoja saadaan
ihmis- ja teknisiltä sensoreilta sekä toisilta orga-
nisaatioilta, niitä välitetään tietoyhteyksin, koos-
tetaan, jalostetaan ja rikastetaan tilannekuvaksi,
joka nykymaailmassa usein esitetään tarkoitusta
varten kehitetyssä tietojärjestelmässä.

Tilannekuvan muodostamiseen liittyy
vahva teknillinen ulottuvuus. Paraskaan tekni-
nen tilannekuva yksin ei kuitenkaan luo pohjaa
valmiudelle. Tarvitaan ymmärrystä tilanneku-
vassa esitettyjen tietojen merkityksestä ja niiden
välisistä suhteista. Tilanneymmärrystä tukevaa
tietoa turvallisuusorganisaatiossa yleensä tuot-
taa tiedustelutoiminto, joka näin muodostaa
myös keskeisen valmiuden osatekijän.

Sekä ymmärrykseksi jalostettua että raa-

katietoa saadaan myös toisista organisaatioista
kotimaasta ja kansainvälisesti. Organisaation
ulkosuhteiden hoitaminen on tiedustelu- ja
tilannekuvatyötä, mutta ei pelkästään sitä.
Suhdeverkoston avulla esimerkiksi luodaan
edellytyksiä operatiiviselle yhteistoiminnalle
ja turvataan resursseja. Ulkosuhteet ovat siten
valmiuden osatekijä.

Osaavaa henkilöstöä, kalustoa, ohjeita,
rahoitusta ja toimivaltaa
Tilannekuva ja -ymmärrys ovat valmiuden läh-
tökohta, mutta toimintaympäristön herättei-
siin voidaan vaikuttaa vain riittävän, osaavan
ja motivoituneen henkilöstön toimesta. Kaikki
edellä mainituista henkilöstöön liittyvistä laa-
tusanoista ovat valmiuden osatekijöitä itsessään
ja edellyttävät valmiutta tukevaa koulutusjärjes-
telmää, henkilöstösuunnittelua ja -johtamista.

Nämäkään eivät yksin riitä organisaation
valmiuteen. Tarvitaan materiaalia ja huoltoa,
kunnossapitoa ja kehittämistä. Silti asianmukai-
sesti varusteltu ja huollettu kalusto sekä riittävä,
osaava ja motivoitunut henkilöstö yhdessäkin
ovat toimintaympäristöön vaikuttamiseen tehot-
tomat ilman toimintaperiaatteita ja -suunnitel-
mia. Ohjeet, oppaat, toimenpidekortit, käskyt ja
vastaavat ovat keskeinen valmiuden osatekijä.

Vieläkään ei silti valmiuden yhtälöstä saada
nollaa suurempaa tulosta. Tarvitaan rahaa.
Mikään ei ilman sitä liiku, eikä valmiutta muo-
dostu. Rahoitusta tulee voida skaalata tilanteen
edellyttämällä tavalla, muutoin muodostuu val-
miudelle merkittävä rajoite.

Vaikka kaikki muu olisi kunnossa ja rahakin

virtaisi, ei viranomainen voi mitään tehdä ilman
laissa säädettyä toimivaltaa. Toimintaa tukeva
lainsäädäntö ja operaatikkoja sen tulkinnassa
avustavat oikeudelliset palvelut sekä tehokas
lainvalmistelu ovat osa valmiutta.

Valmiusasennetta, rohkeaa
päätöksentekoa ja johtamista
Organisaation sisäisen sääntelyn tulee olla ke-
vyttä ja mahdollistaa laissa säädetyn toimival-
lan käyttö täysimääräisesti. Sekin on valmiutta.
Valmius on myös organisaation eteenpäin no-
jaavaa asennetta ja valmiuden kulttuuria. Kat-
sokaamme ympärillemme toisiin organisaati-
oihin, ja nopeasti on tunnistettavissa valmiutta
vaalivat organisaatiokulttuurit muista.

On siis tilannekuvaa, tietoa, ymmärrystä,
ulkosuhteita, henkilöstöä, osaamista, motivaa-
tiota, varusteita, välineitä, huoltoa, toiminta-
periaatteet, suunnitelmat, rahaa, toimivaltaa,
asennetta ja toiminnan kulttuuria. Joko nyt
valmiutta muodostuu? Ei vielä, vaan tarvitaan
rohkeaa päätöksentekoa ja operatiivista johta-
mista. Johdon ja operaatikkojen saumatonta yh-
teispeliä. Ja silloin tapahtuu. Ketju alkaa vetää ja
valmiusorganisaatio nytkähtää toimintaan. Näin
tapahtui myös viime joulupäivänä. Ketju veti,
eikä paineessakaan heikkoja lenkkejä löytynyt.
Homma hoitui, koska jokainen lenkki oli kun-
nossa ja rasvattu. Toisin kuin joskus luullaan,
ei valmius ole operaatikoiden omaisuutta, vaan
organisaation kokonaisvaltainen olotila.

Kirjoittaja, komentaja Ilja Iljin toimii Suomen-
lahden merivartioston apulaiskomentajana.

Suomenlahden datakaapelien ja kaasuputkien vaurioiden
selvittely yhdessä muiden viranomaisten kanssa on osoitus
Rajavartiolaitoksen korkeasta operatiivisesta valmiudesta.

16 Rajamme Vartijat

valmius

Uudet ulkovartiolaivat
tulevat käyttöön vuosina
2025 ja 2026.

Ajanmukainen kalusto
vaativiin turvallisuustehtäviin
Rajavartiolaitoksen suorituskyky niin maalla, merellä kuin ilmassa on
viimeaikaisissa tapahtumissa osoittanut tarpeellisuutensa.

TEKSTI Hanna Lehto KUVAT Raja

Turvallisuusympäristössämme on tapahtunut
viimeisten vuosien aikana merkittäviä muu-
toksia. Uusiin haasteisiin on kyettävä sekä

reagoimaan että vaikuttamaan nopeasti ja tehok-
kaasti. Strategisten hankkeiden myötä Rajavartio-
laitoksella on lähiaikoina käytössään ajanmukainen
kalusto vaativien turvallisuustehtävien ympäri-
vuotiseen suorittamiseen kaikissa olosuhteissa.

Merellinen suorituskyky
paranee merkittävästi
Rajavartiolaitoksen suorituskyky avomerellä
perustuu suurelta osin monitoimisten ulkovar-
tiolaivojen jatkuvaan operointiin ja valmiuteen.
Ulkovartiolaivat ovat merellä noin 330 vuoro-
kautta vuodessa.

Suorituskyky paranee merkittävästi,
kun kaksi uutta vartiolaivaa saadaan käyttöön.
Ensimmäisen laivan on määrä valmistua
vuonna 2025 ja toisen vuonna 2026. Uudet
laivat tulevat olemaan käytössä 2050-luvulle
saakka.

Uusien vartiolaivojen suorituskyvyn
perusta syntyy erinomaisesta merikelpoisuu-
desta ja ohjailukyvystä, yli 18 solmun huippu-
nopeudesta, yli 4000 mpk toimintamatkasta
sekä itsenäisestä jäissäkulkukyvystä. Raja-
turvallisuustehtävissä tilannekuvan ylläpito
ja johtamiskyky varmistetaan monipuolisilla
järjestelmillä ja tiedonsiirtoratkaisuilla. Aluk-
silla on kyky kahden yhtäaikaisen operaation
johtamiseen.

Alusten varustukseen kuuluu kolme eri-
laista venettä. Nopeaa reagointia varten on val-
miusveneenä 9 metriä pitkä avoin RIB-vene,
joka yltää yli 50 solmun nopeuteen ja voidaan
laskea mereen kovassakin aallokossa.

Vakavien ympäristöonnettomuuksien
hallinnan valmius on välitön ja öljynkeräys-
kapasiteetti moninkertainen nykyisiin laivoi-
hin nähden. Öljyä voidaan kerätä tyynessä ve-
dessä, aallokossa ja jäissä. Aluksilla on jatku-
vasti mukana 800 metriä raskasta öljypuomia
öljyvahingon leviämisen estämiseksi.

Aluksilla on vedenalaista havainnointi-
kykyä, ja miehistöön kuuluu jatkuvasti su-
keltajia vedenalaisten pelastustehtävien
suorittamiseksi. Rajavartiolaitos osallistuu

Challenger 650
-suihkukoneet
korvaavat nykyiset
Dornier-lentokoneet.

myös sotilaalliseen maanpuolustukseen, jonka
painopiste on alueellisen koskemattomuuden
valvonnassa ja turvaamisessa sekä taistelevien
yksiköiden tukitoiminnoissa. Vartiolaivoilla on
näihin tehtäviin soveltuvaa aseistusta sekä hyvä
selviytymiskyky eri tilanteissa.

Uudet monitoimilentokoneet
ovat huippukyvykkäitä
Rajavartiolaitoksen valvontalentokoneet ovat
elintärkeitä Suomen pitkien maa- ja merirajojen
valvonnassa.

Uudet Challenger 650 -suihkukoneet ovat
valvontajärjestelmän ja ilma-aluksen suoritus-
kykyjen osalta merkittävästi nykyisiä Dornier-
lentokoneita kyvykkäämpiä. Niillä kyetään vas-

taamaan muuttuneeseen turvallisuustilantee-
seen sekä varautumaan pitkälle tulevaisuuteen.

Koneet on tarkoitus saada käyttöön vuosien
2026 ja 2027 aikana, ja ne palvelevat tehtävässään
seuraavat 30 vuotta.

Uusilla monitoimikoneilla on jopa yli kaksi
kertaa pidempi toimintasäde ja -aika kuin
Dornier-koneilla. Koneilla pystytään operoi-
maan myös huonoissa sääolosuhteissa potku-
rikoneita korkeammalla ja tarpeen mukaan len-
tämään joko hyvin hitaasti tai erittäin nopeasti.

Monitoimilentokoneet varustetaan moder-
neilla sensoreilla ja järjestelmillä. Niihin tulee
muun muassa radioteknisen valvonnan jär-
jestelmiä, elektro-optinen kamerajärjestelmä
ja kehittynyt merivalvontatutka. Sivukulma-

Turvallisuustilanne heijastuu
tietojärjestelmien vaatimuksiin
Rajavartiolaitos uusii rajavartiotoiminnan operatiivisen tietojärjestelmänsä osana RAVALU III
-hanketta. Uuden järjestelmän käyttäjäsovellusten hankinta kilpailutettiin loppuvuodesta 2024.

Tavoitteena oli löytää sovellustoimittaja, joka pystyisi tekemään käyttäjäystävällisiä sovel-
luksia turvallisuusviranomaiselle vaativaan käyttöön. Kilpailutuksen voitti Solita Oy:n ja Patria
Aviation Oy:n yhteenliittymästä muodostunut SPOT-ryhmittymä.

Ajanmukaiset ja turvallisuusympäristön vaatimuksien mukaiset uudet sovellukset tukevat
tilannekuvan ylläpitämistä ja kenttätoiminnan johtamista. Tietojärjestelmässä hyödynnetään
myös uusien lentokoneiden ja laivojen tuottamaa valvontatietoa.

tutkalla voidaan havaita päästöjä merellä ja
multispektrisensorilla niitä voidaan mitata.
Järjestelmä kykenee myös reaaliaikaiseen tie-
donsiirtoon. Kehittyneillä laitteilla varustetulla
ilma-aluksella kyetään havaitsemaan merellisiä
kohteita, johtamaan öljyntorjuntaoperaatioita
ja valvomaan rajatilannetta. Uusilla koneilla
voidaan myös pudottaa pelastuslauttoja ja eri-
laisia poijuja.

Uudet koneet ovat myös tärkeä apu monille
muille viranomaisille ja suunnittelussa onkin
huomioitu myös sidosryhmien tarpeet. Sairaan-
kuljetusta varten koneisiin integroidaan paarit.
Yhteensopivuus Puolustusvoimien kanssa var-
mistetaan rajapintaratkaisuilla ja viestijärjes-
telmillä.

Rajamme Vartijat 17

Lähikuvassa

Hyvä resilienssi ja
toiminnan joustavuus
Muuttuvan geopolitiikan ja ennen kaikkea Ukrainan tapahtumien heijastukset
näkyvät Rajavartiolaitoksen toiminnassa.

TEKSTI Kirsti Helin KUVAT Kirsti Helin ja Laura Oja

R ajavartiolaitoksen päällikkö, vara-
amiraali Markku Hassinen korostaa,
että Rajavartiolaitoksella on hyvä

resilienssi eli kyky toimia häiriö- ja kriisi-
tilanteissa sekä mukautua niiden jälkeiseen
toimintaan.

– Toimintamme perusta on erinomai-
sessa kunnossa. Meillä on osaava henkilöstö
ja kattava kalusto, jota voimme joustavasti
käyttää ja suunnata aina tilanteen vaatimalla
tavalla. Teemme jatkuvasti työtämme kädet
savessa ja kykenemme reagoimaan nopeasti
maalla, merellä ja ilmassa. Toiminnan
monimuotoisuus ja tehtävien linkittyminen
toisiinsa pitävät valmiutemme korkealla
tasolla.

Viime vuosina Rajavartiolaitos on taipu-
nut uudentyyppisiin tilanteisiin aina pan-
demiasta hybridivaikuttamiseen ja välineel-
listetystä maahantulosta Suomen itärajalla
varjolaivaston aiheuttamiin tapahtumiin
Itämerellä.

Vara-amiraali Markku Hassinen aloitti
Rajavartiolaitoksen päällikkönä 1.1.2025
edellisen päällikön, kenraaliluutnantti Pasi
Kostamovaaran jäätyä eläkkeelle.

– Rajavartiolaitoksessa valmius on
koko ajan korkealla tasolla.

Olemme jatkuvasti kädet savessa,
joten meillä on kyky reagoida

nopeasti maalla, merellä ja ilmassa,
sanoo Rajavartiolaitoksen päällikkö

Markku Hassinen.

18 Rajamme Vartijat

Kansallinen yhteistoiminta
Suomessa turvallisuusviranomaisten yhteis-
työllä on pitkät perinteet. Hassisen mukaan
yhdessä tekemisen laajuus on poikkeuksel-
lista verrattuna verrokkimaihin. Hän kuvaa
mutkatonta yhdessä tekemistä suomalaisten
”salaiseksi aseeksi”.

Maailmantilanteen muuttuminen on
korostanut entisestään, kuinka tärkeää on,
että kaikki turvallisuusviranomaiset yhdis-
tävät voimansa tarvittaessa. Näin tapahtui
esimerkiksi joulupäivänä 2024, kun Eagle S
-raakaöljyaluksen epäiltiin aiheuttaneen
Suomen ja Viron välisen kaapelirikon. Raja-
vartiolaitoksen, Tullin ja Poliisin ylin johto
kokoontui välittömästi ja antoi tukensa ope-
ratiiviselle toiminnalle.

– Rajavartiolaitoksella on aina ollut kes-
keinen rooli Suomen kansallisessa maan-
puolustuksessa. Tänä päivänä olemme mu-
kana myös Natossa. Osallistumme yhteisiin
harjoituksiin ja henkilöitämme toimii Naton
rakenteissa. Lisäksi tiivistämme yhteistoi-
mintaa sotilaallisesti organisoitujen rajatur-
vallisuusorganisaatioiden kanssa Euroopassa,
Hassinen kertoo.

Kansainvälinen yhteistyö
Yhdessä tekeminen on vahvistunut myös
eurooppalaisella tasolla.

– Aiemmin yhteistyö EU:ssa oli lähinnä
johdon tasolla tapahtuvaa rajadiplomatiaa,
mutta niin ei ole enää tässä maailmanajassa.
Tunnemme eurooppalaiset kollegamme ja
meillä on yhtenäinen tilannekuva, jos esi-
merkiksi Itämeren alueella tapahtuu jotakin
poikkeuksellista. Myös Suomen lainsäädäntö
mahdollistaa sen, että voimme nopeasti pyy-
tää ja vastaanottaa tukea muilta valtioilta,
Hassinen kertoo.

Euroopan raja- ja merivartiovirasto Frontex
on keskeinen osa Rajavartiolaitoksen arki-
päivää, ja työtä tehdään yhdessä. Tälläkin
hetkellä parikymmentä Frontexin pysyvän
joukon jäsentä työskentelee rajojen valvon-
nassa yhdessä Rajan omien rajavartijoiden
kanssa. Vastaavasti Suomesta on lähetettynä
parikymmentä virkamiestä pitkäaikaisille
komennuksille ja vuoden 2024 aikana lyhyt-
aikaisille komennuksille osallistui lähes 200
suomalaista rajavartijaa.

Merellisissä toiminnoissa merkittävä
yhteistyötaho on Euroopan meriturvallisuus-
virasto (EMSA).

Markku Hassinen on itse toiminut kan-
sainvälisissä tehtävissä Suomen Brysselin

EU-edustustossa ulkoasiainhallinnon raja-
valvonta-asiantuntijana ja Baltian maissa
rajaturvallisuuden kehittämistehtävissä.

– Vuosikymmenien aikana syntyneet
yhteydet eri puolilla Eurooppaa ovat edelleen-
kin voimassa. Toistemme tunteminen tukee
ajatusten vaihtoa ja aitoa keskustelua erilaissa
tilanteissa.

Yhdessä tekeminen
Markku Hassisen ensimmäiset kokemukset
Rajavartiolaitoksesta ovat vuodelta 1984, jol-
loin hän työskenteli varusmiespalveluksena
jälkeen Pohjanlahden merivartioasemalla.

– Oppi-isänäni oli kontra-amiraali Mauri
Möttönen, joka tuolloin nuorena yliluutnant-
tina toimi vartiolaivan päällikkönä. Hän ja
myöhemmin muu merivartioston väki opet-
tivat minut merivartioinnin tehtäviin. Koke-
mukset, jotka sain merivartiostosta, olivat
aivan huikeat, ja kun kolme vuotta myöhem-
min valmistuin Kadettikoulusta, oli selvää
hakeutua Rajavartiolaitoksen palvelukseen.

– Merellä ja vartioasemilla työyhteisöt
ovat hyvin kiinteitä. Keskinäinen kanssakäy-
minen on luontevaa ilman mitään hierarkiaan
liittyviä jännitteitä ja kukin on oman alansa
ammattilainen. Merellä toimitaan välillä

Musiikista
rakas
harrastus

äärimmäisen hankalissa olosuhteissa ja silloin
täytyy luottaa ympärillä oleviin kavereihin.
Se on yhdessä tekemistä parhaimmillaan.

– Pidän tärkeänä, että koko Rajavartio-
laitoksessa vallitsee keskinäinen luottamus ja
mutkaton tapa tehdä töitä yhdessä. Kaikissa
henkilöstöryhmissä on huippuammattilaisia,
jotka voivat jakaa omaa osaamistaan nuorem-
mille kollegoilleen. Käytämme ja jaamme
kaikkea sitä tietoa ja osaamista, mitä Rajavar-
tiolaitoksessa on aivan valtavasti.

– Kaikki työt, joita olen saanut tehdä
Rajavartiolaitoksessa, ovat olleet mielenkiin-
toisia ja omalla tavallaan valmentaneet tuleviin
tehtäviin. Antoisinta on ollut, kun on saanut
toimia ihmisen kanssa käytännönläheisesti
arjen tekemisessä niin vartiolaivan päällik-
könä, merivartioaseman päällikkönä kuin
merivartioston komentajana.

– Nykyisessä tehtävässäni Rajavartiolaitok-
sen päällikkönä haluan edelleen toimia lähellä
arkea ja tapahtumia. Rajavartiolaitosta ei voi
johtaa mistään tornista, vaan pitää olla valmis
heittäytymään erilaisiin tilanteisiin. Arvostan
kollektiivista älykkyyttä ja toimintaa ja sitä, että
yhdessä pystymme arvioimaan erilaisia asioita
ja tilanteita.

Markku Hassinen kertoo olleensa jo nuoresta pitäen innokas vesillä liikkuja.
Lukiolaisena hän oli kesätöissä höyrylaivalla ja harrasti myös purjehtimista Saimaalla,
mikä ohjasi ammatinvalintaa. Verenperintöäkin oli turvallisuusalalle, sillä sekä isä
että isoisä ovat palvelleet Puolustusvoimissa.

Nuorena vaihtoehtoina olivat myös lentäjän ja muusikon ura. Musiikki jäi vahvasti
Markku Hassisen elämään ja hän on suorittanut muusikon ammattitutkinnon.
Markku Hassinen soittaa edelleen freelancerina trumpettia sinfoniaorkestereissa,
pienemmissä puhallinorkestereissa ja sooloesiintyjänä.

– Soittaminen on myös yhdessä tekemistä. Samanlaista harmonian hakemista
tapahtuu työelämässäkin. Harrastuksen parissa tapaa myös erilaisia ihmisiä, ja se
on elämän rikkautta, Markku Hassinen tiivistää.

Rajamme Vartijat 19

Kansainvälisyys

Rajavartiolaitoksen päällikkö Pasi Kostamovaara luovutti BSRBCC-puheenjohtajuuden Virolle. Viron rajavartioviraston apulaispääjohtaja
Veiko Kommusaar vastaanotti puheenjohtajuuden.

Suomen BSRBCC-
puheenjohtajuuskausi
päätökseen
Rajavartiolaitos toimi vuonna 2024 Itämeren alueen rajavalvonta- ja rannikkovartiosto-
foorumi BSRBCC:n (Baltic Sea Region Border Control Cooperation) puheenjohtajana.

TEKSTI Arto Mankinen KUVAT Roosa Sintonen

Rajavartiolaitoksen lisäksi BSRBCC-yhteis-
työhön osallistuvat Latvian, Liettuan,
Norjan, Puolan, Ruotsin, Saksan, Tanskan

ja Viron viranomaiset. Suomelle puheenjohta-
juuskausi oli jo neljäs, ja tavoitteena oli vah-
vistaa entisestään Itämeren alueen raja- ja
rannikkovartiostotoimijoiden operatiivisen
tason yhteistyötä.

Vuoden mittaan Rajavartiolaitos järjesti
12 seminaaria ja kolme koulutustapahtumaa.

Näiden lisäksi järjestettiin neljä yhteistä meri-
alueiden valvontaan liittyvää toimintaviikkoa
eri puolilla Itämerta.

Suomen puheenjohtajuuskauden aikana
tuotettiin Itämeren alueen yhteinen riskiana-
lyysi, järjestettiin kansainvälisiä lento- ja meri-
pelastustoimintaan liittyviä kursseja, syvennyt-
tiin risteilyalusten rajatarkastuksiin EU-alueella
sekä tutustuttiin matkustusasiakirjojen tutkintaan
liittyviin viimeisimpiin trendeihin ja ilmiöihin.

Itämeren alueen yhteinen
riskianalyysi
Vuosittainen BSRBCC-riskianalyysi pohjautuu
neljän valvontaviikon (Joint Action Week, JAW)
aikana tehtyihin havaintoihin. Puheenjohta-
juuskautensa aikana Suomi uudisti BSRBCC:n
valvontaviikkoja siten, että jokaisella viikolla
oli ennalta määrätty yhteisesti valittu rannik-
kovartiostotoimintoihin liittyvä teema. Valvon-
taviikkojen aikana kukin jäsenvaltio seurasi ja

20 Rajamme Vartijat

 1st BSRBCC Secretariat meeting
 1st Baltic Border Committee (BBC) experts meeting
 1st Annual Threat Assessment (ATA) Seminar
 1st Cruise Ship Meeting
 The Baltic Sea Border Control Cooperation Underwater Seminar 2024
 BSRBCC Document Experts seminar
 Aviation Experts Meeting
 2nd BSRBCC Secretariat meeting
 2nd Annual Threat Assessment (ATA) Seminar
 2nd Baltic Border Committee (BBC) experts meeting
 2nd Cruise Ship Meeting
 BSRBCC Heads Conference

Puheenjohtajuuskauden aikana järjestettiin seminaareja ja koulutustapahtumia
sekä yhteisiä valvontaharjoituksia Itämerellä.

havainnoi valittuja teemoja sekä raportoi niihin
liittyvistä toimenpiteistään.

Valvontaviikkojen havainnoista keskustel-
tiin riskianalyysiseminaarissa (Annual Threat
Assessment, ATA). Seminaarissa kaikkien jäsen-
valtioiden edustajat ja Frontex kommentoivat
valvontaviikkojen pohjalta valmisteltua ATA-ris-
kianalyysiluonnosta sekä jakoivat ajankohtaista
tietoa havaitsemistaan uhista. ATA-riskianalyysi
valmistui yhteistoimin syksyn 2024 aikana. Semi-
naarien, valvontaviikkojen raportoinnin ja jäsen-
valtioiden kirjallisten kommenttien perusteella
voidaan todeta, että BSRBCC:n jäsenmailla on
yhdenmukainen käsitys Itämeren alueen turval-
lisuustilanteesta.

BSRBCC-yhteistyö on voimissaan
Jäsenmaiden aktiivinen osallistuminen Suomen
BSRBCC-puheenjohtajuuskauden tapahtumiin
osoittaa, että Itämeren maiden yhteistyö on voi-
missaan. Suomen puheenjohtajuuskausi saavutti
huippunsa marraskuussa, jolloin Helsingissä
järjestettiin päällikkötason tapaaminen. Tilai-
suudessa esiteltiin Suomen puheenjohtajakauden
aikaansaannoksia ja keskusteltiin BSRBCC-
yhteistyön kehittämisestä.

Päällikkökokous on hyvä esimerkki Itäme-
ren maiden halusta syventää jo vakiintunutta
yhteistyötä sekä vahvistaa sitä entisestään. Tiivis
yhteistyö jäsenvaltioiden välillä on äärimmäisen
tärkeää, jotta yhdessä voimme vastata Itämeren
alueella tapahtuviin muutoksiin. Jotta havaittuja

Suomen puheenjohtajuuskauden seminaarit

uhkia lähestyttäisiin riittävän laaja-alaisesti,
tulisi BSRBCC:n keskittyä merirajan lisäksi
myös maarajan valvontaan liittyviin uhkiin.

Ulkopuolinen rahoitus
puheenjohtajuuskaudella
Suomen BSRBCC-puheenjohtajuuskauden tuke-
miseksi Ulkoministeriö myönsi Rajavartiolaitok-
selle 135 000 euron IBA-rahoituksen (Itämeren,
Barentsin ja arktisen alueen yhteistyön rahoitus)
Itämeren alueen rannikkovartiostoyhteistyön ke-
hittäminen -hankkeeseen, joka alkoi tammikuussa
2024 ja päättyi helmikuussa 2025.

Myös Euroopan raja- ja merivartiovirasto
Frontex osallistui Suomen BSRBCC-puheenjoh-
tajuuskauden toteuttamiseen tukemalla rahalli-
sesti Rajavartiolaitoksen johdolla järjestettäviä
tapahtumia sekä tuomalla BSRBCC-tapahtumiin
korkealaatuista asiaosaamista.
Kirjoittaja Arto Mankinen toimi Suomen BSRBCC-
puheenjohtajuuskauden projektipäällikkönä.

Viron BSRBCC-puheenjohtajuus
vuonna 2025
Päällikkökokouksen päätteeksi BSRBCC-pu-
heenjohtajuus luovutettiin Virolle, joka joh-
taa Itämeren alueen viranomaisyhteistyötä
vuonna 2025. Viron puheenjohtajuuskauden
alustavaan suunnitelmaan sisältyy muun
muassa risteilyalusseminaari, vihreän rajan
asiantuntijakokous, vedenalaisten kyvyk-
kyyksien seminaari, tulli- ja rahtilaivoihin
liittyvä asiantuntijakokous, asiakirjatutkin-
taseminaari sekä droonivalvontaan liittyvä
asiantuntijaseminaari.

Rajamme Vartijat 21

Asiakastyytyväisyys

Rajanylittäjät olivat entistä tyytyväisempiä rajatarkastusten sujuvuuteen.

Rajanylittäjät ja rajaseudun
asukkaat ovat tyytyväisiä
Rajan toimintaan
Kyselytutkimuksen mukaan rajanylittäjien tyytyväisyys on kasvussa.
Rajaseudun asukkaat puolestaan toivovat Rajavartiolaitokselta lisää
näkyvyyttä ja tiedottamista. Rajavartiolaitoksen taloudellisten ja
henkilöstöresurssien riittävyydestä kannettiin huolta.

TEKSTI Pietari Vuorensola KUVAT Raja

Rajavartiolaitos toteutti vuoden 2024 lo-
pulla kyselytutkimuksen rajanylittäjille
ja harvaan asuttujen alueiden asukkaille.

Rajanylityspaikkakyselyt toteutettiin Helsin-
ki-Vantaan, Kuusamon ja Rovaniemen lentoase-
milla. Tavallisesti rajanylityspaikkakyselyt on
tehty myös itärajan rajanylityspaikoilla, mutta
niiden ollessa suljettuina kyselyt toteutettiin
vain lentoasemilla.

Kyselyiden avulla arvioidaan Rajavartio-
laitoksen toiminnan vaikuttavuutta, saavutet-
tavuutta ja asiakaspalvelun laatua. Tuloksia
hyödynnetään Rajavartiolaitoksen toiminnan
kehittämisessä ja tuloksellisuuden arvioinnissa.

Tyytyväisyys nousi kaikilla osa-alueilla
Rajanylityspaikkakyselyssä pyydettiin vastaajia
arvioimaan väittämiä asteikolla 1–5 (1 = täysin

eri mieltä, 5 = täysin samaa mieltä). Väittämillä
arvioitiin rajanylittäjien tyytyväisyyttä rajanyli-
tyksen sujuvuuteen, rajatarkastusten asiakaspal-
velun tasoa sekä näkemystä Rajavartiolaitoksen
kyvystä ylläpitää rajaturvallisuutta rajanylitys-
paikoilla. Lisäksi kyselyssä esitettiin väittämiä
Rajavartiolaitoksen palveluiden ja viestinnän
saavutettavuudesta ja esteettömyydestä.

Vastaajien tyytyväisyys rajanylityksen suju-
vuuteen nousi edellisestä vuodesta saavuttaen
arvon 4,8 (2023: 4,6). Tyytyväisyys rajatarkas-
tusten asiakaspalveluun nousi myös tasolle 4,9
(2023: 4,7). Turvallisuusympäristön poikkeuk-
sellisesta tilanteesta huolimatta vastaajat uskoi-
vat, että Rajavartiolaitoksella on kyky ylläpitää
rajaturvallisuutta rajanylityspaikoilla. Tätä mit-
taava lukuarvo oli noussut edellisestä vuodesta
tasolle 4,8 (2023: 4,7).

Myös avoimet vastaukset tukivat saatuja
tuloksia. Avoimissa vastauksissa nousi esiin
havaintoja automaattisten rajatarkastuslaitteis-
tojen toiminnallisuuksista (Helsinki-Vantaan
lentoasemalla) sekä toiveita automaattisten
rajatarkastuslinjastojen ohjeistuksen ja linjas-
tojen lisäämisestä. Joissain palautteissa toivot-
tiin enemmän hymyä, nyt ehkä kivikasvoisten
rajatarkastajien kasvoille.

Lisää näkyvyyttä ja tiedottamista
rajaseudulle
Kysely harvaan asuttujen alueiden asukkaille
lähetettiin postitse väestötietojärjestelmästä
tehdyn satunnaisotannan perusteella. Kyselyllä
tavoitettiin Pohjois-Karjalan rajavartioston, Kai-
nuun rajavartioston ja Lapin rajavartioston toi-
minta-alueilla sijaitsevien rajan läheisten kun-

22 Rajamme Vartijat

Rajamme Vartijat 23

Rajaseudun asukkaat
halusivat enemmän tietoa

Rajavartiolaitoksen
palveluista rajaseudulla.

tien asukkaita sekä Suomenlahden merivartioston ja Länsi-Suomen
merivartioston toiminta-alueilla rannikolla ja saaristossa asuvia.

Kyselyllä selvitettiin rajaseudun ja saariston asukkaiden
kokemuksia Rajavartiolaitoksen tuottamista palveluista, kuten
rajavalvonnan toteuttamisesta ja yleisen järjestyksen ja turvalli-
suuden ylläpitämisestä rajaseuduilla, sekä pyydettiin arvioimaan
Rajavartiolaitoksen kykyä pelastuspalveluiden ja ympäristö-
onnettomuuksien ennaltaehkäisyn ja torjunnan tuottamisessa.
Lisäksi pyydettiin arvioimaan Rajavartiolaitoksen palveluiden
saatavuutta ja Rajavartiolaitoksen vuorovaikutusta, tiedotusta ja
neuvontaa.

Vastausten perusteella harvaan asuttujen alueiden asukkaat
kokivat, että Rajavartiolaitoksen toiminnan tuottama turvallisuuden
tunne oli laskenut edellisvuodesta. Kyselyllä mitattu arvo astei-
kolla 1–5 oli 3,8 (2023: 3,9). Tyytyväisimpiä oltiin Länsi-Suomen
merivartioston ja Kainuun rajavartioston toiminta-alueilla, vähiten
tyytyväisiä Suomenlahden merivartioston ja Lapin rajavartioston
alueilla. Alueiden väliset erot eivät olleet kuitenkaan suuret.

Tyytyväisimpiä oltiin rajavalvontaan
Tyytyväisimpiä oltiin Rajavartiolaitoksen suorittamaan valvontaan
maa- ja merirajoilla sekä rajanylityspaikoilla. Heikoimmat arviot
koskivat tietoisuutta Rajavartiolaitoksen turvallisuuspalveluista ra-
jaseuduilla. Avoimissa vastauksissa toistuivat toiveet näkyvyyden ja
tiedottamisen lisäämisestä. Myös Rajavartiolaitoksen taloudellisten
resurssien ja henkilöstöresurssien varmistamista peräänkuulutettiin.

Rajavartiolaitos on suunnitellut tuottavuustoimenpiteitä vastatak-
seen hallitusohjelmassa ja hallituksen kehysriihessä 2024 esitettyihin
säästövaatimuksiin sekä muuhun Rajavartiolaitoksen toimintameno-
jen voimavaravajeeseen. Tuottavuustoimenpiteet tulevat olettavasti
vähentämään operatiivista toimintaa nykytasolta, mikä voi näkyä jat-
kossa vähentyvänä näkyvyytenä toiminta-alueella. Tällä saattaa olla
negatiivisia vaikutuksia myös harvaan asuttujen alueiden asukkaiden
turvallisuuden tunteeseen tulevina vuosina.

Kirjoittaja Pietari Vuorensola toimii tarkastuspäällikkönä
Rajavartiolaitoksen esikunnassa.

24 Rajamme Vartijat

MAINE

Uusi
Luottamus&Maine-tutkimus

valmistunut
Kansalaisten luottamus turvallisuusviranomaisiin on vahvalla

pohjalla. Rajavartiolaitos on julkishallinnon luottamus- ja
mainetutkimuksen kärjessä jo neljättä vuotta.

TEKSTI Kati Lepojärvi

Tutkimusyhtiö T-Median toteuttamassa julkishallinnon
Luottamus&Maine 2024 -tutkimuksessa maineikkaim-
pia organisaatioita olivat Rajavartiolaitos ja kansallinen

lääkärihelikopteripalvelu FinnHEMS.
Kärkeen sijoittuneista organisaatioista FinnHEMSin ja Raja-

vartiolaitoksen mainearvosanat olivat molemmilla 3,87/5 ja seu-
raaviksi sijoittuneilla Hätäkeskuslaitoksella ja Pelastustoimella
3,84/5. Yleisellä tasolla suuren yleisön luottamus julkishallintoon
kääntyi kolmen vuoden pienen laskun jälkeen nousuun ja pa-
lautui hyvälle tasolle.

T-media järjesti palkittujen kesken webinaarikeskustelun
siitä, mistä organisaatioidemme maine muodostuu ja miten
tämä vahva kansalaisluottamus säilytetään. Vastauksemme oli-
vat varsin yhdenmukaisia. Henkilöstömme ylläpitää ja vahvistaa
omassa päivittäisessä työssään ja kohtaamisissaan asiakkaiden
ja asukkaiden kanssa kansalaisten luottamusta siihen, että hei-
dän terveytensä ja turvallisuutensa varmistetaan. Todettiin, että
onnistumisen takaajana on turvallisuusviranomaisten ja yhteis-
työkumppaneiden sujuva yhteistyö.

Mitä luvut kertovat?
Rajavartiolaitos on seurannut Luottamus&Maine-tutkimuksen
tuloksia vuodesta 2018 alkaen. Tutkimuksessa tarkasteltavista
osa-alueista erityisesti hallinto, tuotteet ja palvelut sekä vastuul-
lisuus, johtaminen ja talous ovat olleet vahvuusalueitamme ja
maineemme kulmakiviä.

Organisaatiomme kehittymis- ja uudistumiskyky (inno-
vaatiot) ja kommunikaatiokyky (vuorovaikutus) ovat olleet
kehittämiskohteitamme, myös viestinnässä. Uudistumiskyvyn
osa-alueen tuloksissa on ollut vuosien varrella nousua, mutta
myös vaihtelua. Kansalaisten arvio organisaatiomme vuorovai-

kutuksesta on noussut tasaisesti vuosien varrella, ja vuonna
2023 nousimme tällä osa-alueella julkishallinnon ykkössijalle.

Osa-alueista työpaikka on tänä vuonna alimmalla tasol-
laan, joten työnantajakuvaan kannattaa panostaa kehittä-
miskohteena. Julkishallinnon kokonaisuudessa sijoituimme
kuitenkin kolmanneksi myös tällä osa-alueella, joten kehittä-
mistavoitteen voi arvioida olevan julkishallinnolle yhteinen.

Sidosryhmätuki määrittää mainepääomaa
T-media mittaa tutkimuksessaan myös sidosryhmätukea. Sitä
varten arvioidaan suuren yleisön halua tukea organisaatiota
verovaroin, myönteistä puhetta organisaatiosta, kiinnostusta
kuulla organisaation kantoja, intoa työnhakuun organisaatiosta
sekä kriisiherkkyyttä eli organisaation tukemista myös vaikeina
aikoina.

Graafeista näkyy, että Rajavartiolaitoksen sidosryhmätuki
on ollut aina pääosin erinomaisella tasolla. Viimeisen puolen
vuosikymmenen aikana toinen toistaan seuranneet kriisit
ovat mitanneet organisaatiomme eittämättä hyvää valmiutta
ja tehokasta toimintaa. Samalla olemme pystyneet hoitamaan
kunnialla perustehtävämme kansalaisten turvallisuudesta huo-
lehtimiseksi. Jälleen voitaneen todeta, että tehokas, ammat-
titaitoinen viranomaisyhteistyömme on kerryttänyt yhteistä
mainepääomaa.

Vuonna 2025 tilaamme tutkimuksen yhteistyökumppa-
niemme tapaan myös alueellisesti/hallintoyksiköittäin. Näin
hallintoyksiköiden johto saa käyttöönsä alueellista tietoa or-
ganisaatiotamme kohtaan koetusta luottamuksesta sekä mai-
neestamme, niin vahvuuksista kuin kehittämiskohteista.

Kirjoittaja Kati Lepojärvi on Rajavartiolaitoksen viestintäjohtaja.

Rajamme Vartijat

Luottamus&Maine-tutkimus
Julkishallinnon Luottamus&Maine 2024 -tutkimuksen tavoit-
teena oli selvittää keskeisten julkishallinnon organisaatioiden
luottamusta ja mainetta kansalaisten keskuudessa.

Tutkimuksen tiedonkeruu toteutettiin sähköisellä kysely-
lomakkeella 4.10.–6.11.2024.

T-Media on toteuttanut tutkimuksen vuosittain vuodesta
2018 lähtien. Tänä vuonna tutkimukseen osallistui 10 561 suo-
malaista. Valtakunnallisen tutkimuksen kohderyhmänä olivat
15–65-vuotiaat suomalaiset (pois lukien Ahvenanmaa). Otos on

painotettu väestöä edustavaksi sukupuolen, iän ja asuinalueen
mukaan.

Organisaatioita arvioitiin T-Median Luottamus&Maine-
tutkimusmallilla, jossa organisaation saama mainepistemäärä
muodostuu kahdeksan eri osa-alueen keskiarvona. Osa-alueet
ovat yrityksen hallinto, talous, johtaminen, innovatiivisuus,
vuorovaikutus, tuotteet & palvelut, työpaikka ja vastuullisuus.
Tutkimuksessa käytettiin viisiportaista arviointiasteikkoa (1–5).

25

26 Rajamme Vartijat

HISTORIA

Tunnelma muistolaatan paljastamistilaisuudessa oli arvokas.

Kuusamossa, Lämsänkylän Jokiniemessä
vietettiin 9.12.2024 erityislaatuista
puolenpäivän hetkeä. Kyseisellä pai-

kalla tasan 102 vuotta aiemmin partiomatkal-
laan menehtynyt rajavartioalikersantti Niilo
Sandelin sai muistolaatan menehtymispaikal-
leen muiden Kainuun rajavartioston palveluk-
sessaan menehtyneiden rajamiesten tavoin.

Sandelin oli ainoa Kainuun rajavartioston
alueella virkatehtävissään menehtynyt rajo-
jemme vartija, jonka menehtymispaikalle ei
ollut muistomerkkiä tai -laattaa vielä asen-
nettu. Rajavartioalikersantin kohtalo oli vuosi-
kymmenten saatossa jäänyt historiaan, mutta
vuonna 2022 löytyneet vanhat lehtiartikkelit
käynnistivät ajatuksen rajamiehen muiston
vaalimisesta. Kainuun rajavartioston ja Kai-
nuun rajavartioston Killan Kuusamon osaston
yhteistyöllä Sandelinin menehtymispaikka
paikannettiin Lämsänkylästä Syväjoen Joki-

Rajavartioalikersantti
Sandelinin muistolaatan

pystyttäminen tapahtui
monen toimijan

yhteistyönä. Muistolaatan
paljastustilaisuuteen osallistui

yli 30 Kainuun rajavartioston
kiltalaista, Kortesalmen

kyläläistä sekä entisiä ja
nykyisiä rajavartijoita.

TEKSTI Tapani Lintula KUVAT Roosa Sintonen

Rajamme vartija
Niilo Sandelin
sai muistolaatan
Kuusamossa

niemestä ja hänen henkilöhistoriansa koot-
tiin lehti- ja arkistotietojen pohjalta.

Kesällä sulanmaan aikaan pystytetty muisto-
laatta paljastettiin juhlallisin menoin Kainuun
rajavartioston komentajan, eversti Tuomas
Laosmaan johdolla 9.12.2024. Paljastamistilai-
suudessa oli paikalla kolmisenkymmentä kuu-
samolaista KR kiltalaista sekä lähiseudun asuk-
kaita ja nykyisiä ja evp-rajamiehiä.

Rajojemme vartija täytti hänelle
annetun tehtävän viimeisessä
partiossaan
Rajavartioalikersantti Niilo Sandelin oli syntynyt
2.12.1901 Porin Ahlaisissa. Jo nuorena hän osallis-
tui sisällissotaan ja sen jälkeen Itä-Karjalan heimo-
sotaretkille, jolloin hän invalidisoitui kädestään.
Keväällä 1922 Sandelin kirjautui Kainuun raja-
vartioston henkilöstölistoille ja palveli aliupseerin
tehtävässä Kuusamon Multikylän vartiolla.

Sandelin suoritti viimeisen partionsa
9.12.1922, kun hän kävi hiihtämällä korjaa-
massa Multikylän vartion rikkoutuneen pu-
helinlinjan kilometrien päässä vartiolta. Pa-
luumatkalla korjaustöistä hän putosi Syväjokea
ylittäessään jäihin ja menehtyi erämaaoloissa
kylmyyteen joentörmälle päästyään avannosta
rannalle. Partiopäivänä vallitsivat hyvin kyl-
mät olosuhteet ja lähimpiin taloihin keskellä
korpea sijaitsevalta onnettomuuspaikalta oli
matkaa useita kilometrejä.

Niilo Sandelinin muistolaatan paikalleen
saamiseen sekä hänen historiansa selvittelyyn
on osallistunut useita tahoja Rajavartiolaitok-
sessa ja Kainuun rajavartioston Killan Kuusa-
mon osastossa. Jatkossa Kainuun rajavartiosto
laskee muistolaatalle Rajavartiolaitoksen
vuosipäivän muistokynttilän muiden muis-
tomerkkien tapaan. ”Me valvomme tuulessa,
tuiskuissa rajan!”

27 Rajamme Vartijat

VIERASKYNÄ

Nyt on hyvä hetki varautua
kotonakin
TEKSTI Eriikka Koistinen

Varautuminen on tärkeä kansalaistaito nykyi-
sessä epävarmassa maailmantilanteessa. Tätä
korostetaan myös presidentti Sauli Niinistön

varautumisraportissa EU-komissiolle. Euroopan on
siirryttävä reaktiivisesta lähestymistavasta ennakoi-
vaan varautumiseen, joka perustuu yhteiskunnan
kaikki tasot kattavaan varautumiseen ja vahvaan
kansainväliseen yhteistyöhön.

Sisäministeriön syyskuussa 2024 tekemän väes-
tökyselyn mukaan 58 prosenttia suomalaisista on
hankkinut kotivaraa kriisitilanteiden varalle. Vas-
taavasti noin 40 prosenttia ei ole hankkinut riittä-
västi kotivaraa eikä välttämättä luota osaamiseensa
kriisitilanteissa. Tämä tarkoittaa noin 1,7 miljoonaa
aikuista Suomessa. Varsinkin nuoret ja kaupunkilai-
set ovat huolettomampia ja uskovat, että apua löytyy
aina läheltä.

Sisäministeriö julkaisi marraskuussa uuden koko
väestölle suunnatun Häiriö- ja kriisitilanteisiin varau-
tumisen verkko-oppaan Suomi.fssä. Opas kokoaa eri
viranomaisten varautumisohjeet yhteen paikkaan.

Kansalaisoppaan lanseerauksessa korostettiin,
että ohjeisiin tulisi tutustua hyvän sään aikana eikä
vasta kriisin tullen. Varautua voi vain ennakkoon.
Tässä on viestinnän suurin haaste, sillä ikäviä

asioita on helpompi olla ajattelematta, jos ei ole aivan
pakko.

Oppaan viestinnässä ei haluta pelotella ihmisiä,
vaan herätellä ja kannustaa hankkimaan tietoa ja uusia
taitoja. Jokaisella tulisi olla valmius pärjätä omillaan
vähintään kolme vuorokautta. Kun ihmiset tietävät
miten toimia häiriötilanteissa, yhteiskunnan kriisin-
kestävyys on hyvällä pohjalla. Tällöin ihmisillä on myös
paremmat valmiudet auttaa omaa lähipiiriään. Viran-
omaiset voivat keskittyä omaan tehtäväänsä eli tilanteen
ratkaisemiseen ja eniten apua tarvitsevien auttamiseen.

Tähän mennessä puoli miljoonaa kansalaista on
käynyt tutustumassa oppaaseen. Kolme eniten katseltua
osiota ovat häiriötilanteiden muistilista, sotilaallinen
konfikti ja mitä varautuminen tarkoittaa. Kansalaisten
varautumisasteen kasvattaminen vaatii pitkäjänteistä
muistuttelua asiasta – tai isoa kriisiä, joka opettaa kan-
tapään kautta.

Löydät oppaan osoitteesta suomi.f/varautuminen
tai klikkaamalla viereistä QR-koodia. Oppaan oheis-
materiaalina on 15 eri kielellä pdf-tiivistelmä, jonka
voi ladata tai tulostaa itselleen tai läheisilleen.

Kirjoittaja Eriikka Koistinen on sisäministeriön
viestintäjohtaja.

28 Rajamme Vartijat

dokumentti

Parikkalassa kuvatun dokumentaarisen elokuvan oli tarkoitus
seurata rajanylityspaikan avautumista, mutta se päättyikin
taltioimaan rajan sulkeutumisen.

Raja joka ei auennut
TEKSTI ja KUVAT Elina Hyvärinen

Syksyllä 2019 luin paikallislehdestä pie-
nen uutisen. Antti Rinteen hallitus oli
tehnyt periaatepäätöksen Parikkalan−

Syväoron rajanylityspaikan kansainvälistämi-
sestä. Hanke, jota oli paikkakunnalla puuhattu
jo 1980-luvulta lähtien, oli vihdoin nytkähtä-
mässä eteenpäin.

Uutiseen sisältyi elokuvantekijän kannalta
kiinnostava paradoksi. Raja, joka historialli-
sesti Itä-Suomessa sisältää melko negatiivisen
arvolatauksen, olikin yllättäen kääntymässä
muuttotappion kanssa kipuilevalle Parikkalan

kunnalle elinkeinoelämän pelastukseksi. Tai
näin ainakin osa asiaan vihkiytyneistä asian
ilmaisi.

Rajalla on itselleni henkilökohtainen mer-
kitys. Lapsuudenmaisemissani Parikkalan Uu-
kuniemellä, jossa vielä 1980-luvulla oli kolme
toimivaa rajavartioasemaa, rajamiehet olivat
kylänraitilla tuttu ja turvallinen näky. Monen
koulukaverin vanhemmista toinen tai kumpikin
työskenteli Rajavartiolaitoksen palveluksessa.
Jo alakouluikäisenä jokainen lapsi tiesi, että ra-
javyöhykkeelle ei ollut mitään asiaa. Raja oli

Kuvausryhmän suunnitelmat muuttuivat, kun kuvattavaksi tulikin rajan sulkeutuminen eikä
kauan odotettu Parikkalan kansainvälinen rajanylityspaikka.

vakava paikka, ja siihen suhtauduttiin jon-
kinlaisella pelonsekaisella kunnioituksella.

Dokumenttielokuvahanke Parikkalaan
aukeavasta kansainvälisestä rajanylitys-
paikasta herätti rahoittajissa kiinnostusta.
Ensimmäiset kuvauspäivät toteutettiin jo ke-
väällä 2021. Parikkalan−Syväoron tilapäinen
rajanylityspaikka oli vielä auki, ja rajalle saat-
toi ajaa kuka vain ilman erillistä ilmoitusta.

Elokuvalle toinen näkökulma
Seuraavana talvena, helmikuussa 2022,
kaikki muuttui. Samalla kun rajanylitys-
paikka sulkeutui ensin tilapäisesti ja sitten
lopullisesti, myös elokuvan aihe muuttui.
Rajan avaamisen sijaan elokuva seuraa ra-
ja-alueilla asuvien ihmisten elämää rajan
luonteen mullistuessa heidän takapihoil-
laan. Suomesta tulee Naton jäsenvaltio, ja
itärajasta tulee Euroopan pisin yhden val-
tion alueella oleva Nato-raja. Parikkalan
kunnassa keskustelut rajanylityspaikan
kansainvälistämisestä loppuvat. Jatkossa on
kunnan elinkeinoelämän pelastajaa etsittävä
yhteistuumin muualta.

Maailmanpolitiikan muutosten puris-
tuksessa jokapäiväinen elämä rajalla kuiten-
kin jatkuu. Uunit ja saunat lämmitetään niin
kuin aina ennenkin, ja rajavartijat partioivat
sivuteillä ja sivakoivat koirineen rajalinjalla.

Dokumenttielokuva Rajalla on elo-
kuvateattereissa 14.3.2025 alkaen. Sen on
ohjannut Elina Hyvärinen, tuottanut Koko
Production, ja rahoittajia ovat muun muassa
Suomen Elokuvasäätiö, AVEK ja Yleisradio.
Elokuvaa on kuvattu yhteistyössä Parikkalan
Kolmikannan rajavartioston kanssa.

29 Rajamme Vartijat

Kolumni

EU:n arktinen tyhjyys

Ilja Iljin, Suomenlahden merivartioston apulaiskomentaja

Venäjän jäänmurtajalaivasto on tunne-
tusti maailman suurin. Parilla kymme-
nellä raskaalla Jäämeren kyntäjällä,

mukaan lukien maailman suurimmat ja ainoat
ydinkäyttöiset murtajat, on itänaapurimme
arktinen läsnäolo omassa luokassaan.

Kiina on nopeasti kasvattanut arktista
kyvykkyyttään ja operoi tällä hetkellä neljää
arktiseen toimintaan kykenevää jäänmurta-
jaa. Kiinan rannikko on tuhansia merimaileja
Jäämerestä, mutta valtio on huolimatta tästä
maantieteellisestä rasitteesta julistanut itsensä
”lähiarktiseksi” valtioksi. Aina Kiinan puhuessa
itsestään arktisena valtiona voi kuvitella
Xi Jinpingin iskemässä silmää.

Liittolaisemme Yhdysvallat on päättänyt
rakentaa rannikkovartiostolleen uusia jään-
murtajia. Suorituskyvyn lisäämistä tapasi
Rannikkovartioston entinen komendantti,
amiraali Karl L. Schultz perustella toteamalla,
että Arktiksella läsnäolo on vaikutusvaltaa.
Näinhän se saattaa toki olla muuallakin.

EU:n strategiassa
Euroopan unionilla on jäsenvaltioidensa Suo-
men ja Ruotsin kautta arktisia maa-alueita.
Grönlanti on Tanskalle kuuluva EU:n meren-
takainen alue ja grönlantilaiset ovat EU-kan-
salaisia. EU on näiden sidonnaisuuksiensa
kautta eittämättä arktinen toimija. Arktinen
turvallisuus on mainittu EU:lle tärkeäksi
sekä vuoden 2022 strategisessa kompassissa
että vuoden 2023 päivitetyssä merellisessä
turvallisuusstrategiassa. Viimeksi mainittu
peräänkuuluttaa merellisen tilannetietoisuu-
den lisäämistä Arktiksella.

Unionin arktisen politiikan tiedonannon
(JOIN/2021/27) mukaan EU:lla on geopoliitti-
sena voimana strategisia ja yleisiä intressejä
sekä Eurooppaan sisältyvällä että laajemmalla
arktisella alueella ja lisäksi EU:n täysimääräi-
nen osallistuminen arktisen alueen asioihin
on geopoliittinen välttämättömyys. Amiraali
Schultzin maksiimia mukaillen EU:n arktisen
vaikutusvallan suhteen on kuitenkin niin ja
näin, koska läsnäolo ainakin Jäämerellä on
ohut tai olematon.

Itämerellä EU:n jäsenvaltioilla on verrattain
runsas jäänmurtajalaivasto erityisesti Suomen
ja Ruotsin omistuksessa. Näistä aluksista osa
kykenisi toimintaan myös Jäämerellä, mutta
siihen ei ole tunnistettu tarvetta ja toisaalta
talvikaudella murtajia tarvitaan kotimerellään.
Ehkä kesällä jäämerenreissunkin ehtisi. Itäme-
renkaluston lisäksi muutamilla jäsenmailla on
yksittäiset polaaritutkimuksen tarpeisiin osoi-
tetut jäänmurtajat.

Suomen intressissä
Arktis on saanut uutta merkitystä myös Suo-
messa johtuen siirtymisestämme Naton Nor-
folkin yhteisoperaatioesikunnan alaisuuteen.
Operaatioalueeseen kuuluvat pohjoisen kor-
keat latitudit, ja tapahtumat siellä kytkeytyvät
keskeisesti Suomen turvallisuuteen. Arktisen
alueen turvallisuuden edistäminen niin Naton
kuin EU:nkin kautta on väistämättä vahvasti
Suomen intressissä. Sitä suuremmalla syyllä,
kun suomalaiselle osaamiselle on kysyntää
kaikessa arktisessa toiminnassa ja ehkäpä
erityisesti laivanrakentamisessa. Siitä kielii
Pohjois-Amerikan liittolaistemme kanssa hei-

näkuussa allekirjoitettu jäänmurtajayhteistyön
yhteisjulistuskin.

Kuten todettua, läsnäolo on vaikutusvaltaa.
EU on läsnä lähimerillään paitsi jäsenvaltioi-
densa toiminnan kautta, myös esimerkiksi
Unionin kolmen rannikkovartiostotoimintoja
tuottavan erillisviraston eli Frontexin, EMSA:n
ja EFCA:n toimeenpanemien monialaisten me-
rellisten operaatioiden (MMO) muodossa. Ehkä
näiden operaatioiden kehystä voitaisiin laajentaa
Jäämerelle ja muokata siten, että EU saavuttaisi
pysyvän tai puolipysyvän operatiivisen läsnäolon
myös pohjoisilla äärillään. Tai kenties partiointi
voitaisiin toimeenpanna Euroopan ulkosuhde-
hallinnon johtamien siviilikriisinhallintaope-
raatioiden tarjoaman mallin pohjalta. Jokin
toimintamuoto joka tapauksessa tarvitaan, jotta
Unionin julkilausutut tavoitteet arktisten intres-
sien turvaamisesta, merellisestä turvallisuudesta
ja riittävästä tilannekuvasta täyttyisivät.

Nimenomaan rannikkovartiostotoiminnot
voisivat olla sisällöllisesti sellaista toimintaa,
jolle EU:n olisi mielekästä läsnäolonsa poh-
joisessa perustaa. Rannikkovartiostoilla lähtö-
kohtaisesti on osaaminen ja yleinen hyväksyt-
tävyys toimia sellaisissa asioissa, jotka EU:ta
Arktiksella kiinnostavat. Rannikkovartioston
vartiolaiva on sota-alukseen verrattuna jännit-
teitä lieventävä. Partiointi jäänmurtokykyisillä
vartiolaivoilla Jäämerellä tuottaisi EU:lle jämäk-
kää uskottavuutta arktisella alueella – aivan
eri tavalla, kuin jäsenvaltioiden tutkimuskäyt-
töön tarkoitettujen alusten ajoittaiset vierailut.
Partiointiin toki tarvittaisiin soveltuvaa ka-
lustoa, ja siinä suomalaiset varmasti voisivat
auttaa.

30 Rajamme Vartijat

Beredskap

Samhällenas inbördes beroende ökar. Klimatet blir varmare. Vid sidan av
de traditionella hoten uppkommer det snabbt nya. Det krävs kontinuerlig utveckling

för att hålla en hög beredskap inom Gränsbevakningsväsendet.

Gränsbevakningsväsendets
beredskap

TEXT Jussi Napola BILDER Gränsbevakningsväsendet

Gränsbevakningsväsendets beredskap
skapas genom förberedelser. Förbe-
redelserna baserar sig på lägesbe-

dömningar och Gränsbevakningsväsendets
lagstadgade uppgifer. Utifrån dem planerar
vi verksamheten så att vi kan svara på hoten,
minimera deras konsekvenser och återhämta
oss. I planeringen beaktas också informations-
och cybermiljöerna. Myndigheternas delvis
överlappande befogenheter och samordnade
planer säkerställer att det inte uppstår luckor
mellan uppgiferna och befogenheterna.

Vi bygger kapacitet för att genomföra
planerna, övar oss på att utnyttja den och ut-
vecklar den. Vi upprätthåller beredskapen att
genomföra planerna. Beredskapsnivån regleras
utifrån riskbedömningar.

Förändringar upptäcks genom den
dagliga verksamheten och vi reagerar
omedelbart på hot
Gränsbevakningsväsendets grundläggande
beredskap upprätthålls genom den dagliga
verksamheten. Våra mångsidigt utbildade
gränsbevakare sköter de dagliga operativa
uppgiferna med gränshundar som hjälp. Den
utrustning, de tekniska system och de fordon
vi använder ger god mobilitet, efektivt skydd
samt god övervaknings- och åtgärdsförmåga.
Gränsbevakaren är samtidigt laglighetsöver-
vakare, livräddare och soldat.

Resurserna dimensioneras och fördelas i
enlighet med uppdragen och hur brådskande
de är samt riskbedömningarna. Genom den
dagliga verksamheten kan vi upprätthålla läges-
bilden, upptäcka förändringar och omedelbart
besvara hot som äventyrar gränssäkerheten,
den marina säkerheten och den territoriella
integriteten. Vid sidan av de dagliga uppgif-
terna upprätthåller personalen en omedelbar
beredskap att efektivisera verksamheten, ta
kontroll över mer krävande situationer och
inleda hanteringen av utdragna situationer.
Beredskapsplutonerna upprätthåller special-
truppenheternas kapacitet så att den kan tas i
bruk när som helst.

Gränsbevakningsväsendet har lednings-,
utrednings- och kommunikationsberedskap
och beredskap för internationellt samarbete
dygnet runt. Den personal som sköter lednings-
systemet för den operativa fältverksamheten
och ledningssystemet för den marina säkerhe-
ten ansvarar för den direkta ledningen av den
operativa verksamheten. Beredskapen inom de
administrativa funktionerna och stödfunktio-
nerna möjliggör den dagliga verksamheten
och genomförandet av beredskapsplanerna
utan avbrott.

Vi samarbetar dagligen med olika myn-
digheter nationellt och internationellt. Med
ledningssystemen för den operativa fältverk-
samheten och den marina säkerheten kan vi

leda andra myndigheter och intressentgrupper
till stöd för våra lagstadgade uppgifer och våra
egna resurser till stöd för andra myndigheter.
Vid behov kan Gränsbevakningsväsendets re-
surser ledas av andra myndigheter nationellt
och internationellt.

Hanteringen av störningssituationer
och undantagsförhållanden
säkerställs genom beredskap och
förberedelser
Under de senaste åren har Gränsbevakningsvä-
sendet verkat i störningssituationer och under
undantagsförhållanden. Vi har i olika roller del-
tagit till exempel i hanteringen av pandemin
samt i hanteringen och förundersökningen av
instrumentaliserad inresa, skadegörelse på un-
dervattenskablar för datakommunikation, pas-
sagerarfartygs grundstötningar, miljöolyckor
och territoriella kränkningar.

Vi kan anpassa vår verksamhet smidigt när
säkerhetsmiljön förändras. Förberedelserna
för de traditionella hoten har pågått evolutio-
nellt i fera år. Beredskapen att svara på nya hot
grundar sig på fexibel användning och snabb
utveckling av vår mångsidiga kapacitet.

Beredskap att bekämpa
instrumentaliserad inresa
Gränsbevakningsväsendet har beredskap att
effektivisera underrättelseverksamheten,

31 Rajamme Vartijat

Gränsbevakningsväsendet övervakar 24/7 under alla årstider.

gränsövervakningen och brottsbekämpningen
samt återinföra gränsövervakningen vid de inre
gränserna för att hantera situationer som ho-
tar gränssäkerheten. Ett av de aktuella hoten
är instrumentaliserad inresa. Vår beredskap
att bekämpa den grundar sig på fera års för-
beredelser för hantering av massinvandring,
och kapaciteten har vidareutvecklats så att den
motsvarar kraven i den nya uppgifen.

Gränsbevakningslagen ger befogenheter
att centralisera ansökan om internationellt
skydd till gränsövergångsställen som är öppna
för ändamålet samt att bygga hinder och vägar i
gränszonen. Befogenheterna har kompletterats
med en lag om temporära åtgärder för bekäm-
pande av instrumentaliserad inresa (undan-
tagslag) och en ändring av värnpliktslagen för
att inkalla reservister som är placerade i gräns-
trupperna när gränssäkerheten äventyras.

Gränsbevakningsväsendet har i samarbete
med andra myndigheter utarbetat beredskaps-
planer och anvisningar som beaktar de nya be-
fogenheterna. I vår organisation har vi byggt
upp en förmåga att avvärja intrång som sker
med våld eller med hjälp av en grupp och att
göra bedömningar i samband med mottagandet
av ansökningar om internationellt skydd. Upp-
gifen stöds av det pågående arbetet med att
bygga ett hinder vid östgränsen. Övrig infra-
struktur som behövs för uppgifen har byggts
och materialet har skafats eller materialets

användbarhet säkerställts. Tillgången till per-
sonal har säkerställts bland annat genom att
vi kontaktat våra reservister som är placerade
i gränstrupperna. Kompetensen har utvecklats
genom att utbilda personalen i de nya uppgif-
terna och öva genomförandet tillsammans med
andra myndigheter och intressentgrupper.
Stödet från andra myndigheter och intressent-
grupper har säkerställts. Gränsbevakningsvä-
sendet har beredskap att genomföra uppgifen
på statsrådets beslut.

Samarbete betonas
i den marina beredskapen
Vintern, skuggfottan, transporterna av farligt
gods, den korsande passagerar- och handels-
fartygstrafken samt störningen av GNSS är
aktuella exempel på faktorer som ökar risken
för en storolycka till havs. Samhällets beroende
av kritisk infrastruktur i havsområdet, det all-
mänt ökade terrorhotet och den omfattande
påverkansverksamheten ökar riskerna för den
hårda säkerheten.

Det verkar som om den traditionella indel-
ningen i hård och mjuk säkerhet inte längre
kan tillämpas på uppgiferna i havsområdet.
Exempelvis bekämpningen av oljeskador och
sjöräddningen kan vara förknippade med
sanktioner och man blir tvungen att genom-
föra åtgärderna i en miljö där GNSS-systemen
störs krafigt. Detta förutsätter en sektorsöver-

gripande och efektiv respons som förenar de
olika uppgiferna.

Trots den krävande säkerhetsmiljön har
Gränsbevakningsväsendet utmärkt förmåga
att svara på hot till havs och den omfattar
också förmågan att arbeta med laglighets-
övervakning, sjöräddning och bekämpning av
miljöskador samtidigt. Vår marina kapacitet
förbättras avsevärt under de närmaste åren
bland annat genom radioteknisk övervakning
samt ibruktagandet av två utsjöbevakningsfar-
tyg och två kombinationsfygplan.

Gränsbevakningsväsendet har under
många år utvecklat förmågan att hantera sek-
torsövergripande olyckor till havs och byggt
upp förmågan att bekämpa oljeutsläpp på
öppet hav. Vi har till exempel lagrat oljebe-
kämpningsmateriel längs kusten som snabbt
kan tas i bruk.

Gränsbevakningsväsendet har beredskap
att stödja polisen till havs nationellt och inter-
nationellt till exempel i hanteringen av situa-
tioner som äventyrar den allmänna ordningen
och säkerheten och i bekämpningen av terro-
rism. Vår förmåga till undervattensverksam-
het utnyttjas också i utredningar av brott som
begåtts under vatten.

I upprätthållandet av den marina bered-
skapen betonas samarbetet med myndigheter
och intressentgrupper och det internationella
samarbetet. Lägesbilden av havsområdet ska-

32 Rajamme Vartijat

Den marina prestationsförmågan förbättras bland annat tack vare den nya radiotekniska övervakningen.

pas i nationellt och internationellt samarbete
mellan de maritima myndigheterna. I våra
marina uppgifer utnyttjar vi bland annat den
övervakningskapacitet som fås av Frontex och
EMSA. Utöver Gränsbevakningsväsendet upp-
rätthåller också fera andra myndigheter och
Finlands Sjöräddningssällskap beredskapen
för sjöräddning. Även passagerar- och han-
delsfartyg som hör till Finlands sjöräddnings
ansvarsområde används ofa som resurser i
sjöräddningsuppdrag. Ovan nämnda enheter
kan också förordnas att sköta ledningsuppdrag
på olycksplatser. I oljebekämpningen på öp-
pet hav har vi förberett oss på att bland annat
använda fartyg från marinen, ansvariga myn-
digheter i andra Östersjöstater och företag som
upprätthåller beredskapen.

Gränsbevakningsväsendet ser för sin del
till att upprätthålla intressentgruppernas
kunnande och ordnar årligen gemensamma
övningar och utbildningar för att utveckla be-
redskapen.

Försvarsberedskapen upprätthålls
tillsammans med Försvarsmakten och
de allierade
Gränsbevakningsväsendet sköter territorial-
övervakningen vid rikets gränser och där det
har verksamhet enligt gränsbevakningslagen.
Gränsbevakning är också övervakning av
Finlands territoriella integritet. Vår beredskap

att trygga den territoriella integriteten och
delta i det militära försvaret är omedelbar.

Vi utvecklar det militära försvarets presta-
tionsförmåga i samarbete med Försvarsmak-
ten. Gränsbevakningsväsendets och gräns-
truppernas prestationsförmåga utvecklas
för en allt mer krävande säkerhetsmiljö. Vi
utbildar värnpliktiga vid tre enheter, på repe-
titionsövningar och på frivilliga övningar till
reservister för Gränsbevakningsväsendet och
gränstrupperna. Utnyttjandet av värnpliktiga
som stöd för Gränsbevakningsväsendets upp-
gifer utvidgas i alla säkerhetslägen.

Gränsbevakningsväsendet deltar i NATO-,
DCA- och det bilaterala försvarssamarbetet
som en del av Finlands nationella försvarssys-
tem. Vi säkerställer vår samarbetsförmåga till
exempel genom att delta i gemensam plane-
ring och internationella övningar, samordna
system för lägesbilder och ledning samt ut-
veckla personalens beredskap att samarbeta
med de allierade staternas militära avdel-
ningar. Öppnandet av Ivalo kasernområde
för USA:s väpnade styrkor i enlighet med
DCA-avtalet förbättrar också Gränsbevak-
ningsväsendets beredskap.

Gränsbevakningsväsendet verkställer
stöduppgiferna som värdland i alla säkerhets-
lägen. I praktiken innebär detta till exempel
att vi genomför kontroller av grupper som
korsar riksgränsen eller deltar i hanteringen

av en sjöolycka som inträfat på en allierad stats
örlogsfartyg.

Gränsbevakningsväsendet är redo
för nya hot och överraskningar
Gränsbevakningsväsendets uppgifsfält är brett
och diversiferat. Vi kan snabbt övergå från ett
säkerhetsläge till ett annat och utföra vår kärn-
uppgif i alla lägen. Vi är en hybridmyndighet.

De nya hoten utvecklas snabbt och kan vara
svåra att förutse. Myndigheterna måste också
förbereda sig på överraskningar. För att hantera
dem krävs bland annat tillräckliga resurser, till-
lämpningsförmåga och snabb inlärning.

Den viktigaste faktorn i hanteringen av nya
hot är en handlingskrafig personal. Genom att
se till att vår personal har en tillräcklig fysisk,
psykisk, kunskapsmässig och social reserv kla-
rar vi även de svåraste situationer. Var och en
kan för egen del utveckla beredskapen genom
att förbättra sin fysiska kondition, sin psykiska
resiliens, sitt kunnande och vi-andan.

För att upprätthålla en hög beredskap inom
Gränsbevakningsväsendet i den föränderliga
säkerhetsmiljön krävs kontinuerlig utveckling.
När det gäller är Gränsbevakningsväsendet
redo.

Skribenten överste Jussi Napola är chef för Gräns-
övervaknings- och beredskapsenheten vid staben för
Gränsbevakningsväsendet.

Rajamme Vartijat 33

Preparedness

The preparedness of the
Finnish Border Guard
The mutual dependence of societies is increasing. The climate is warming.
New threats are rapidly developing alongside traditional ones. To keep the
preparedness of the Finnish Border Guard at a high level calls for continual
development.

TEXT Jussi Napola PHOTOS Finnish Border Guard

The preparedness of the Finnish Border
Guard relies on contingency planning
and readiness based on our situational

awareness and the statutory duties of the
Border Guard. On this foundation, we plan
our operations in order to respond to threats,
to minimise their impacts and to recover from
the impacts. Our planning also covers the
information and cyber environments. Various
authorities’ partially overlapping powers and
harmonised plans ensure that there will not be
any gaps between duties and powers.

To implement the plans, the Border Guard
will build the necessary capabilities, train and
exercise their use and develop them further. We
maintain continual readiness to implement the
plans and adjust the level of preparedness on
the basis of risk assessments.

a situational picture, to detect any changes
and to immediately respond to threats
jeopardising border security, maritime security
and territorial integrity. Alongside their daily
duties, the personnel maintain an immediate
readiness to step up the operations, to take
control of situations that are more demanding
than normal and to initiate the management of
long-lasting situations. The special intervention
units maintain the special response teams’
readiness for rapid deployment.

The Border Guard possesses a 24/7
preparedness for command, investigation
and communications as well as international
collaboration. The personnel serving in tasks
related to the command and management
systems for feld operations and maritime
security are responsible for the immediate
command and coordination of operations.
The preparedness of the administrative and
support functions facilitates the uninterrupted
day-to-day activities and implementation of
contingency plans.

We collaborate with other authorities
at the national and international levels on a

Daily activities enable us to detect
changes and respond to threats
immediately
The Border Guard’s basic preparedness is
maintained through our day-to-day activities.
The daily operational tasks are carried out by
our skilled and qualifed border guards with
the help of border guard dogs. Their mobility,
protection and ability to control and take
action are ensured by access to the required
equipment, technical systems and means of
transportation. A border guard is, at the same
time, a law enforcement ofcer, a rescuer and
a soldier.

The resources are dimensioned and
allocated as required by our tasks, their
urgency and risk assessments. The daily
activities enable the Border Guard to maintain

daily basis. The feld operations command
and maritime security management systems
provide tools for leading other authorities
and stakeholders in support of our statutory
tasks, and correspondingly, for leading our
own resources to support other authorities. If
necessary, the Border Guard’s resources can be
used under the leadership of other authorities
nationally or internationally.

We are prepared for the management
of disruptions and emergencies
The Border Guard has operated amid
disturbances and exceptional conditions
in recent years. We have been involved in

34 Rajamme Vartijat

The Finnish Border Guard develops the military national defence capabilities in collaboration with the Defence Forces.

situations related to, for example, the pandemic,
instrumentalised migration, underwater
telecommunication cable disruptions,
passenger ship groundings, environmental
incidents as well as the management and pre-
trial investigation of territorial violations.

We are capable of adjusting our operations
in an agile manner. Our work in preparation for
traditional threats has continued for years and
evolved over time. Our readiness to respond
to any new emerging threats is based on the
fexible deployment and fast development of
our multifaceted capabilities.

We are prepared to tackle
instrumentalised migration
The Border Guard has the preparedness to
enhance surveillance, border control and crime
prevention activities as well as to reinstitute
internal border control in order to manage
situations that pose a threat to the maintenance
of border security. Instrumentalised migration
is a currently topical threat. Our preparedness
in this respect is based on years of preparation
to manage large-scale immigration and the
further development of capabilities that will
meet the requirements of the new task.

The current Border Guard Act provides
the powers to centralise the processing of
applications for international protection at

specifc border-crossing points and to construct
physical barriers and roads within the border
zone. The powers have been supplemented
through the Act on temporary measures
to combat instrumentalised migration (an
exceptive act) and the amendment to the
Conscript Act that facilitates the calling of
reservists placed in border troops to service
if the maintenance of border security is
threatened.

The Border Guard has taken these powers
into account in its contingency plans and
instructions for the implementation of the task
in collaboration with other authorities. We have
built the capacity to tackle immigration that
uses violence or mass power and to conduct
assessments related to the acceptance of
applications for international protection. The
construction of barrier fencing is underway on
the eastern border. Other infrastructure and
materials have been built and procured or their
usability has been secured. The availability of
personnel has been secured by, for instance,
contacting our reservists placed in the border
troops. Competence has been developed by
training the personnel for the new tasks and
by exercising their implementation jointly
with other authorities and stakeholders. The
necessary support from other authorities and
stakeholders has been secured. The Border

Guard has the preparedness to implement the
task as required by Government resolution.

Maritime preparedness accentuates
collaboration
The winter conditions, shadow feet, dangerous
substances transportations, crossing passenger
ship and commercial vessel trafc and GNSS
interference are topical examples of the factors
that raise the risk of a large-scale maritime
accident. Society’s dependence on the critical
infrastructure within the sea areas, the growing
threat of terrorism and the extensive infuencing
increase the risks related to hard security.

It appears that the traditional division
into tasks of hard and sof security is no longer
relevant in terms of maritime regions. For
instance, oil response and maritime search and
rescue (SAR) operations may be associated with
sanctions or operations may need to the carried
out under strong GNSS interference. This calls
for a multi-sectoral and efcient response and
the combining of diferent tasks.

In the challenging security environment,
the Border Guard’s capacity to respond to
maritime threats is high, including the capacity
to operate simultaneously in law enforcement,
maritime SAR rescue and environmental
protection operations. Our maritime capacity
will improve signifcantly in the coming years

35 Rajamme Vartijat

along with the introduction of radiotechnical
surveillance systems, two new ofshore patrol
vessels and two multirole aircraf.

The Border Guard has, over the years,
developed its capacity for the management of
multi-sectoral maritime accidents and control
of oil spills on the open sea. For instance, we
have oil-response equipment in storage for fast
deployment at several locations along the coast.

The Border Guard has preparedness to
support the Police in national or international
operations at sea including, for example, the
management of situations threatening general
order and security or the prevention of terrorism.
Our capabilities for submarine operations are
used in the investigation of underwater crimes
as well.

Collaboration with other authorities and
stakeholders as well as international cooperation
are accentuated in the context of maritime
preparedness. Situational awareness concerning
sea areas is safeguarded through national and
international collaboration involving maritime
authorities. We also have access to surveillance
capabilities from, for example, Frontex and
EMSA. In addition to the Border Guard, several
other authorities and the Finnish Lifeboat Society
maintain the readiness for SAR operations. Even
the passenger ships and commercial vessels
sailing within Finland’s range of operation are
ofen used as resources for SAR operations. The
above-mentioned units can also be ordered to
serve as on-scene coordinators. In oil-response
operations on the open sea, for example, we
can deploy the vessels of the Finnish Navy,
the authorities in other Baltic Sea states and
the companies engaged in the maintenance of
preparedness.

The Border Guard helps to maintain the
competence of its stakeholders and arranges
annual joint exercises and training for developing
the preparedness.

Maintaining defence readiness
jointly with the Defence Forces
and the allies
The Border Guard is responsible for border
surveillance and control on the national borders
and in the areas of operation stipulated in the
Border Guard Act. Border control also involves
the surveillance of territorial integrity. Our
preparedness to secure territorial integrity
and to take part in military national defence is
immediate.

We advance our capabilities for military
national defence in collaboration with the
Defence Forces. The capabilities of the Finnish

Border Guard and border troops are being
developed to correspond to the increasingly
challenging security environment. We train
conscripts within three units as well as
reservists in refresher exercises and voluntary
exercises to serve as the reserve for the Border
Guard and border troops. The deployment
of conscripts and reservists in support of
the Border Guard’s tasks is extended in all
security situations.

The Border Guard participates in NATO,
DCA and bilateral defence cooperation as
part of Finland’s national defence system.
We ensure our joint action capabilities by,
for example, participating in joint planning
and international exercises, harmonising our
situational picture and command systems,
and by developing the competence of our
personnel to cooperate with the military
units of the allied states. The opening of
the Ivalo garrison area for the use of the US
armed forces in accordance with the DCA
agreement also enhances the Border Guard’s
preparedness.

The Border Guard implements host
country support tasks in all security situations.
In practice, this means, for example, the
implementation of border checks for troops
crossing the national border or participation
in the management of a maritime incident
involving a warship of an allied state.

We are prepared for new threats
and surprising situations
The Border Guard’s range of tasks is extensive and
diversifed. We are capable of rapidly changing
over from one security situation to another and
performing all our core tasks in any situation.
We are a hybrid authority.

New threats evolve fast and can be difcult
to predict. Authorities must also be prepared
for surprising situations. Sufcient resources,
adaptability and fast learning are required for
the management of the unexpected.

The most essential factor in terms of
managing new threats is personnel who are
capable of action. By ensuring that our personnel
possess the adequate physical, mental, knowledge
and social resources, we will maintain our ability
to cope with the most demanding situations.
Everyone can contribute to the development of
our preparedness by enhancing their physical
condition, resilience and competence and
fostering a sense of team spirit.

To keep the Finnish Border Guard’s
preparedness at a high level within the changing
security environment calls for continual
development. When the whistle sounds, we are
ready to act.

The author, Colonel Jussi Napola serves as the
Head of Border Guard and Preparedness Unit at the
Headquarters of the Finnish Border Guard.

36 Rajamme Vartijat

 Beredskap

Instrumentaliserad inresa
påverkar Finlands och EU:s
säkerhet och samhälleliga
stabilitet.

Bekämpning av
instrumentaliserad inresa

TEXT Kirsti Helin BILDER Gränsbevakningsväsendet

Chefen för gränsbevaknings- och bered-
skapsenheten, överste Jussi Napola vid
staben för Gränsbevakningsväsendet

säger att de fnländska myndigheternas åtgär-
der för att bekämpa instrumentaliserad inresa
vid östgränsen har varit verkningsfulla.

− Läget vid östgränsen är för närvarande
stabilt men spänt. När vägen väl har skapats är
det svårt att ensidigt kapa den. De som ordnar
olaglig inresa söker aktivt efer nya rutter och
alternativa sätt att korsa riksgränsen. Finland
kommer sannolikt att utsättas för den här typen
av påverkan både inom närmaste framtid och
på lång sikt, säger Napola.

− Ryssland vill återupprätta sin egen stor-
maktsställning och intressesfär. Ett enat väst
är för tuft för Ryssland, som därför strävar
efer att försvaga stabiliteten och enigheten i
väststaterna.

− Finland är ett Natoland i ett strategiskt
viktigt område. Därför ser Ryssland Finland
som en ovänlig stat och utsätter vårt land för
hybridpåverkan. Den instrumentaliserade in-
resa över Finlands östgräns som inleddes hös-

ten 2023 är ett tydligt exempel på detta.
– Under de senaste åren har till exempel

Norge, Estland, Lettland och Polen inte upp-
levt en liknande situation vid sina gränser mot
Ryssland som Finland. Samtidigt fnns det skäl
att anta att Ryssland utövar påverkan genom
instrumentaliserad inresa via Belarus, analy-
serar Napola.

Hybridpåverkan
Hybridpåverkan är ett centralt påverkansme-
del i auktoritära stater. I urvalet av metoder
kan ingå till exempel politiska, diplomatiska,
ekonomiska och militära medel samt informa-
tions- och cyberpåverkan.

Det är fråga om illvillig extern påverkan
med vilken en statlig aktör genom att kombi-
nera olika metoder strävar efer att systema-
tiskt påverka det berörda landet. Hybridpåver-
kan syfar till att utnyttja sårbarheterna i den
stat påverkan riktas mot och att försöka göra
det så förtäckt som möjligt.

Instrumentaliserad inresa är en form av
hybridpåverkan. Det innebär att en främmande

stat eller en icke-statlig aktör uppmuntrar el-
ler underlättar för tredjelandsmedborgare eller
statslösa personer att förfytta sig till en annan
stats yttre gräns. På så sätt försöker den främ-
mande staten bestämma vilka som får resa in
i en annan stat, när och med vilka intentioner.
Målet är att destabilisera till exempel Europe-
iska unionen eller en medlemsstat på ett sätt
som är ägnat att äventyra medlemsstatens
centrala uppgifer.

Bekämpningsmetoder
För att bekämpa instrumentaliserad inresa har
Gränsbevakningsväsendet byggt upp tillräcklig
kapacitet som upprätthålls och utvecklas hela
tiden. Vi analyserar lägesbilden kontinuerligt
och deltar aktivt i beredningen av lagstif-
ningen. Vi har byggt nödvändig infrastruktur,
skafat övervakningssystem, utbildat persona-
len och övat regelbundet. Antalet gränsbeva-
kare i övervakningen av gränserna har ökats
sedan gränsövergångarna stängdes.

LATU-övningar för kontroll av omfattande
fyktinginvandring har redan under fera års

37 Rajamme Vartijat

responstid för att gripa gränspasserarna samt
användning av tung materiel vid riksgränsen,
beskriver Jussi Napola.

Den instrumentaliserade inresan vid öst-
gränsen har hållits under kontroll genom att
övergångsställena vid den östra landgränsen
stängdes tills vidare 15.12.2023, med undantag
för godstågtrafken vid Vainikkala gränsöver-
gångsställe. Gränsövergångsställena i Santio
och Nuijamaa hamn har hållits stängda sedan
april 2024. Ansökan om internationellt skydd
har koncentrerats till gränsövergångsställena
för fygtrafk och sjötrafk som är öppna vid
Finlands yttre gränser.

Finland har också genom lagstifning förbe-
rett sig på att Rysslands påtryckningar kan bli
långvariga och anta mer omfattande och allvar-
liga former än tidigare. Lagen om temporära åt-
gärder för bekämpande av instrumentaliserad
inresa trädde i kraf 22.7.2024 och gäller i ett
år från ikrafträdandet. I ett utkast till reger-
ingsproposition som är på remiss föreslås det
att lagens giltighetstid förlängs till 31.12.2026.

Olaglig invandring i EU-länder
Finlands mål är att hitta lösningar på EU-nivå
för att bekämpa instrumentaliserad inresa.
Migration och olaglig invandring har varit en
central tvistefråga inom EU i över tio år.

EU har för egen del strävat efer att samar-
beta med tredjeländer och erbjudit dem avtal
om förhindrande av olaglig invandring. Tred-
jeländer har också kunnat använda migration
som ett verktyg i förhandlingar med EU.

tid ordnats under ledning av Gränsbevak-
ningsväsendet. Under dessa övningar övar
myndigheterna tillsammans beredskap inför
en situation där ett stort antal migranter anlän-
der till Finland inom en kort tid. Som mest har
tusen personer deltagit i övningarna och de har
hållits på olika håll i landet i huvudstadsregio-
nen, östra Finska viken och sydöstra Finland.
Också internationella gränssäkerhetsexperter
har deltagit i övningarna.

Övningarna har främjat uppbyggandet och
ledningen av kapacitet för bekämpningen av in-
strumentaliserad inresa på såväl internationell,
nationell, regional som lokal nivå. Från och
med 2024 har övningarna fokuserat på över-
gripande bekämpning av instrumentaliserad
inresa. Den senaste övningen var LUKKO25
vid Vaalimaa stängda gränsövergångsställe den
20 februari.

Hinder på östgränsen och
gränssäkerhetslagen
Det hinder som byggs på östgränsen består av
ett stängsel, ett modernt övervakningssystem
och en väg som byggs längs med stängslet.
– Hindrets placering baserar sig på bedöm-
ningar av var hoten sannolikt realiseras och
var hindret är till störst nytta vid hanteringen
av situationen. Hindret gör det möjligt att
producera en lägesbild av högre kvalitet än
för närvarande, förhindra, sakta ner och
styra olagliga gränspasserares mobilitet samt
kontrollera grupper som olagligt försöker ta
sig över gränsen. Det möjliggör också kortare

Finland har en speciell
ställning som bevakare
av EU:s yttre gränser.

EU:s medlemsstater utmanas dels av
den polariserande samhällsdebatten kring
migrationen, dels av varje lands eget behov
av utländsk arbetskraf.

− Migrationen orsakar inre splittring och
missnöje i EU-länderna, och aktörer som
Ryssland och Belarus kan utnyttja olaglig in-
vandring för att trakassera och utöva påtryck-
ningar på EU-länderna. Så länge migrationen
fnns kvar på den politiska agendan i både
ursprungs- och transitländerna kommer den
att användas som en hävstång i förhandling-
arna och som ett verktyg för påtryckning på
EU-länderna, säger Jussi Napola.

EU söker aktivt efer metoder för att be-
kämpa instrumentaliserad inresa. Den nya
kommissionen utfärdade i december 2024
ett meddelande som konstaterar att fenome-
net är allvarligt och att det utgör ett hot mot
medlemsstaternas säkerhet. Kommissionens
arbete för att bekämpa olaglig invandring på-
går och ekonomiska, diplomatiska och ope-
rativa medel används för att bekämpa detta
fenomen. Finland har erhållit betydande
EU-fnansiering för att hantera situationen
vid östgränsen och Gränsbevakningsväsen-
det har ett nära samarbete med Frontex och
Europol.

− Det råder enighet inom EU om att man
vill få kontroll över den olagliga invandringen
och ständigt söka nya politiska lösningar,
sammanfattar Jussi Napola.

Preparedness

Counteracting
instrumentalised
migration
Instrumentalised migration puts pressure
on the internal security and social stability
in Finland and the EU.

TEXT Kirsti Helin PHOTOS Finnish Border Guard

The measures taken by Finnish authori-
ties to counteract instrumentalised
migration on our eastern border have

been efective, says Colonel Jussi Napola, Head
of the Border Guard and Preparedness Unit at
the Border Guard Headquarters.

“Currently, the situation at our eastern
border is stable, but there is tension. Once the
route has been established, it is challenging
to block it unilaterally. The facilitators of
unauthorised immigration are actively looking
for new routes and alternative methods for
crossing state borders. It is likely that Finland
will be a target for this type of infuencing, both
in the near future and in the long run”, Napola
explains.

“Russia wants to restore its superpower
status and the sphere of interest division. The
unifed West is too hard a bite for it and that’s
why Russia pursues to weaken western unity
and stability, state by state.”

“Finland is a member state of NATO with
a strategically important location. Therefore,
Russia considers Finland as an unfriendly
state and carries out hybrid operations
targeting our country. An example of this is
the instrumentalised migration that started
along our eastern border in autumn 2023.”

“For example, Norway, Estonia, Latvia
and Poland have not, in recent years, faced
situations on their land borders with Russia

that are similar to those experienced by
Finland. On the other hand, there is good
reason to assume that Russia is infuencing
by means of instrumentalised migration with
the aid of Belarus”, Napola elaborates.

Hybrid infuencing
Hybrid influence activities are a key
instrument employed by authoritarian
states. The toolbox may include political,
diplomatic, economic and military means as
well as information and cyber interference.

Hybrid infuencing refers to malicious
external activities by which a state actor
seeks to systematically infuence the targeted
country by combining diferent means. The
aim of hybrid infuence activities is to exploit
the vulnerabilities of the selected state and
to do this so covertly as possible.

Instrumentalised migration is one
form of hybrid infuencing. A foreign state
or a non-state actor encourages or facilitates
the movement of third-country nationals or
persons without a nationality to the external
border of another state. The foreign state
thus attempts to decide who will enter the
other state, when and with what intentions.
The aim is to undermine the stability of
the EU or a member state and, thereby,
jeopardise the primary duties of the state
in question.

Methods of counteraction
The Finnish Border Guard has built
sufficient capacities for the prevention of
instrumentalised migration and continues to
uphold and further develop them. Situational
awareness is constantly maintained and the
Border Guard is actively involved in legislative
work. Measures have been taken to construct
the necessary infrastructure and surveillance
systems. Personnel have been provided with
training on a regular basis. More border guards
were assigned to border surveillance tasks when
the eastern border crossing points were closed.

For several years already, exercises related
to the management of large-scale immigration
(LATU) have been arranged under the
leadership of the Border Guard. In these joint
exercises, the authorities prepare together for
a situation where large numbers of immigrants
come to Finland within a short time. With up
to a thousand participants, the exercises have
taken place in the Helsinki metropolitan area,
the eastern parts of the Gulf of Finland and
in Southeast Finland. The participants have
also included international experts on border
management.

These exercises have also contributed
to the building of capacity to counteract
instrumentalised migration and the related
leadership at international, national, regional
and local levels. As of 2024, the focus is on a

38 Rajamme Vartijat

The border crossing points on the eastern border
have been closed since 15 December 2023,
with the exception of freight trains passing through
Vainikkala.

comprehensive approach to the prevention of
instrumentalised migration. The most recent
exercise (LUKKO25) on 20 February 2025 was
arranged at the Vaalimaa border crossing
point, which is currently closed.

The barrier fencing and the Border
Security Act
The eastern border barrier fencing, comprised
of a fence, a modern surveillance system and
adjacent roads, is currently under construction.

“The locations are based on the
assessments of where the risks would most
probably be realised and where the fencing
would best serve the management of a crisis
situation. In addition to improving situational
awareness, the fencing will contribute to
the prevention of illegal immigration by
slowing down and directing the movement
of unauthorised border-crossers and by
facilitating crowd control. It will also allow for
rapid apprehension of illegal border-crossers
and the deployment of heavy machinery at our
national border”, Jussi Napola describes.

Finland has successfully tackled
instrumentalised migration by closing the land
border crossing points on the eastern border
until further notice as of 15 December 2023,
with the exception of freight trains passing
through Vainikkala. The border crossing
points of Nuijamaa port and Santio island have

been closed since April 2024. Applications for
international protection are only processed at
those external border crossing points that are
open for air and waterborne trafc.

Finland has also taken legislative measures
in preparation for situations where infuencing
by Russia is long-lasting and takes on more
extensive and serious forms. The Border
Security Act entered into force on 22 July 2024
and is valid for one year. Its continuation until
31 December 2026 is included in a draf for a
Government proposal that is currently on a
comment round.

Irregular immigration and the EU
In terms of instrumentalised migration,
Finland is looking for EU level solutions.
Migration and irregular immigration have
been a controversial question within the EU
for over a decade.

The EU has, for its part, pursued to
collaborate with third countries and ofer
them diferent deals for the prevention of
illegal immigration. Third countries have also
been able to use migratory movements as an
instrument in negotiations with the EU.

The EU member states are being
challenged by, on one hand, the debate around
migration that polarises their societies and, on
the other hand, by the specifc labour force
needs of each country.

 “In the EU member states, migration
is an issue that causes internal friction and
dissatisfaction. External actors like Russia
or Belarus may deploy illegal immigration to
interfere and put pressure on the EU states.
As long as it stays on the political agenda,
the countries of both origin and transit will
use migration as leverage in negotiations and
a tool to put pressure on the EU states”, says
Jussi Napola.

The EU is actively seeking means to deal
with instrumentalised migration. In December
2024, the new European Commission issued
a communication that acknowledges the
severity of the phenomenon and the threat to
the member states’ security. The Commission’s
work to tackle irregular immigration is
underway, and economic, diplomatic and
operational efforts are being deployed to
counteract the phenomenon. Finland has
received signifcant funding from the EU for
the management of situations along the eastern
border, and the Finnish Border Guard works in
intense cooperation with Frontex and Europol.

 “Within the EU, there prevails a consensus
on the need to get irregular immigration
under control and new political solutions
are constantly being sought”, Jussi Napola
concludes.

Rajamme Vartijat 39

40 Rajamme Vartijat

I närbild

God resiliens och
fexibel verksamhet
Den föränderliga geopolitiken och framför allt händelserna i Ukraina
återspeglas i Gränsbevakningsväsendets verksamhet.

Markku Hassinen säger att arbetet
tillsammans är som bäst till sjöss.
− Ibland jobbar man under extremt
svåra förhållanden och då måste man
kunna lita på kompisarna. (Arkivbild)

TEXT Kirsti Helin BILDER Lennart Holmberg och Laura Oja

Chefen för Gränsbevakningsväsendet, viceamiral Markku
Hassinen betonar att Gränsbevakningsväsendet har god
resiliens, det vill säga förmåga att agera i störnings-

och krissituationer och anpassa sig till verksamheten eferåt.
– Grunden för vår verksamhet är i utmärkt skick. Vi har

en kunnig personal och heltäckande materiel som vi fexibelt
kan använda och rikta in på det sätt som situationen kräver.
Vi arbetar ständigt för full maskin och kan reagera snabbt på
land, till sjöss och i lufen. Verksamhetens komplexitet och

kopplingarna mellan uppgiferna håller vår beredskap på en
hög nivå.

Under de senaste åren har Gränsbevakningsväsendet
anpassat sig till nya slags situationer, allt från pandemi till
hybridpåverkan, instrumentaliserad inresa vid Finlands öst-
gräns och händelser som orsakats av skuggfottan i Östersjön.

Viceamiral Markku Hassinen började som chef för Gräns-
bevakningsväsendet 1.1.2025 när den tidigare chefen, gene-
rallöjtnant Pasi Kostamovaara gick i pension.

41 Rajamme Vartijat

Nationellt samarbete
I Finland har samarbetet mellan säkerhetsmyn-
digheterna långa traditioner. Enligt Hassinen
är omfattningen av det vi gör tillsammans
exceptionell jämfört med andra länder. Han
beskriver det okomplicerade samarbetet som
fnländarnas ”hemliga vapen”.

Det förändrade världsläget har ytterligare
accentuerat hur viktigt det är att alla säkerhets-
myndigheter förenar sina krafer vid behov. Så
skedde till exempel på juldagen 2024, när man
misstänkte att råoljefartyget Eagle S orsakat ett
kabelhaveri mellan Finland och Estland. Gräns-
bevakningsväsendets, Tullens och Polisens
högsta ledning sammanträdde omedelbart och
gav sitt stöd för den operativa verksamheten.

– Gränsbevakningsväsendet har alltid haf
en central roll i Finlands nationella försvar. I
dag är vi också med i Nato. Vi deltar i gemen-
samma övningar och våra anställda verkar
inom Natos strukturer. Dessutom intensife-
rar vi samarbetet med militärt organiserade
gränssäkerhetsorganisationer i Europa, berät-
tar Hassinen.

Internationellt samarbete
Samarbetet har också stärkts på europeisk nivå.

– Tidigare var samarbetet inom EU närmast
gränsdiplomati på ledningsnivå, men så är det
inte längre i dessa tider. Vi känner våra euro-
peiska kolleger och har en enhetlig lägesbild
om det till exempel händer något exceptionellt
i Östersjöområdet. Också Finlands lagstifning
gör det möjligt för oss att snabbt begära och ta
emot stöd från andra stater, berättar Hassinen.

Gräns- och kustbevakningsbyrån Frontex
är en central del av Gränsbevakningsväsendets
vardag och vi arbetar tillsammans. Även för
närvarande arbetar ett tjugotal medlemmar
från Frontex stående styrka med gränsöver-
vakning tillsammans med Gränsbevakningsvä-
sendets egna gränsbevakare. Finland har i sin
tur sänt ett tjugotal tjänstemän på långvariga
kommenderingar och under 2024 deltog näs-
tan 200 fnländska gränsbevakare i kortvariga
kommenderingar.

En viktig samarbetspartner i den marina
verksamheten är Europeiska sjösäkerhets-
byrån (EMSA).

Markku Hassinen har själv haf internatio-
nella uppdrag vid Finlands EU-representation i
Bryssel som expert på gränsövervakning inom
utrikesförvaltningen och i de baltiska länderna
i utvecklingsuppgifer inom gränssäkerheten.

– De kontakter jag knutit under decennier
på olika håll i Europa gäller fortfarande. Att vi

känner varandra stöder utbytet av tankar och
genuin diskussion i olika situationer.

Arbeta tillsammans
Markku Hassinens första erfarenheter av
Gränsbevakningsväsendet är från 1984, då han
efer sin beväringstjänst arbetade på Bottniska
vikens sjöbevakningsstation.

– Min läromästare var konteramiral Mauri
Möttönen, som då som ung överlöjtnant var
befälhavare på ett bevakningsfartyg. Det var
av honom, och senare av den övriga sjöbe-
vakningspersonalen, som jag lärde mig allt
om sjöbevakning. Erfarenheterna från sjöbe-
vakningen var fantastiska, och när jag tre år
senare utexaminerades från Kadettskolan var
det självklart att jag sökte mig till Gränsbevak-
ningsväsendet.

– Arbetsgemenskaperna till havs och på
sjöbevakningsstationerna är mycket täta. Um-
gänget är naturligt utan hierarkiska spänningar
och var och en är expert på sitt område. Till
sjöss arbetar man ibland under extremt svåra
förhållanden och då måste man kunna lita på
kompisarna. Så är det att arbeta tillsammans
när det är som bäst.

Musiken är
en kär hobby
Markku Hassinen berättar att han redan som ung tyckte om att vara ute till sjöss.
Som gymnasist sommarjobbade han på en ångbåt och seglade på fritiden på Saimen,
vilket styrde yrkesvalet. Säkerhetsbranschen är ett fädernearv, efersom både pappan
och farfadern tjänstgjorde inom Försvarsmakten.

Som ung funderade han också på att bli pilot eller musiker. Musiken lever starkt
kvar och Markku Hassinen har avlagt yrkesexamen som musiker. Han frilansar
fortfarande som trumpetare i symfoniorkestrar, mindre blåsorkestrar och som
soloartist.

– Att spela är också att göra tillsammans. På samma sätt strävar vi efer harmoni i
arbetslivet. Inom hobbyer träfar man också olika människor och det är livets rikedom,
sammanfattar Markku Hassinen.

Dela kunnande
– Jag anser det viktigt att hela Gränsbevaknings-
väsendet har ett ömsesidigt förtroende och
ett okomplicerat sätt att arbeta tillsammans.
I alla personalgrupper fnns det topprofs som
kan dela med sig av sin kompetens till yngre
kolleger. Vi använder och delar med oss av all
den breda kunskap och kompetens som fnns
inom Gränsbevakningsväsendet.

– Allt arbete som jag har fått göra vid Gräns-
bevakningsväsendet har varit intressant och på
olika sätt förberett mig för kommande uppgif-
ter. Det mest givande har varit att få arbeta med
människor på ett pragmatiskt sätt i vardagen
såväl som befälhavare på ett bevakningsfartyg,
chef för en sjöbevakningsstation som kommen-
dör för en sjöbevakningssektion.

– I min nuvarande uppgif som chef för
Gränsbevakningsväsendet vill jag fortsätta
arbeta nära vardagen och händelserna. Gräns-
bevakningsväsendet kan inte ledas från något
torn, utan man måste vara beredd att kasta sig
in i olika situationer. Jag värdesätter kollektiv
intelligens och verksamhet och att vi tillsam-
mans kan bedöma olika saker och situationer.

42 Rajamme Vartijat

Close-up interview

Great resilience and
operational fexibility
Geopolitical shifts and developments in Ukraine, in particular,
are refected in the operations of the Finnish Border Guard.

TEXT Kirsti Helin PHOTOS Kirsti Helin and Laura Oja

Chief of the Finnish Border Guard, Vice Admiral Markku
Hassinen underlines that the Finnish Border Guard is
equipped with great resilience, as shown by its ability to

successfully operate in and adapt to crisis situations and disruptions.
“The foundation of our operations is sound and solid. We

have a highly professional personnel as well as a modern feet
and equipment that can be deployed and allocated as required by
the situation at hand. We are constantly alert and able to rapidly
respond to challenges on land, at sea and in the air. Our versatile
operations and interlinking tasks help us to keep up a high level of
preparedness.”

In recent years, the Border Guard has faced new types of
challenges, from the pandemic to attempts at hybrid infuencing,
from instrumentalised migration on Finland’s eastern border to
incidents in the Baltic Sea caused by the shadow feet.

Vice Admiral Markku Hassinen started as the Chief of the
Finnish Border Guard on 1 January 2025, when his predecessor,
Lieutenant General Pasi Kostamovaara retired on pension.

“Preparedness within the
Finnish Border Guard is at a
high level. We are constantly
alert and able to rapidly
respond to challenges on
land, at sea and in the air”,
says Markku Hassinen,
Chief of the Finnish Border
Guard.

National collaboration
In Finland, the security authorities have a long tradition of
working together. According to Hassinen, this collaboration
is exceptionally extensive and uncomplicated in international
comparison, which can be viewed as Finland’s “secret weapon”.

The rapidly changing global situation has further
accentuated the importance of the ability of all security
authorities to join their forces if necessary. This was seen, for
example, on Christmas Day 2024 when the Eagle S, a tanker
carrying crude oil, was suspected of being responsible for the
damage to the underwater cable between Finland and Estonia.
The top leaders of the Finnish Border Guard, Finnish Customs
and the Police assembled immediately and gave their full support
to initiate the necessary operation.

“The Finnish Border Guard has always played a central
role in Finland’s national defence. Today we are a member of
NATO. We participate in joint exercises and have members of
our staf working within the NATO structures. Moreover, we

43 Rajamme Vartijat

are intensifying our cooperation with other
militarily organised border security authorities
in Europe”, Hassinen explains.

International cooperation
The approach of doing things together has
grown stronger in Europe.

“Previously, cooperation within the EU was
mostly border diplomacy at the leadership level,
but this is no more the case in today’s world.
We know our European colleagues and we have
a common situational picture if, for example,
something exceptional occurs within the Baltic
Sea regions. The Finnish legislation also enables
us to request and receive support from other
states without delay”, says Hassinen.

The European Border and Coast Guard
Agency, Frontex, is a central cooperative partner
that is involved in the day-to-day activities of
the Finnish Border Guard. For the time being,
around twenty members of the standing corps
of Frontex are working in Finland, engaged in
practical border control duties together with
their Finnish colleagues. Correspondingly,
some twenty Finnish border guard ofcials are
currently posted on longer secondments abroad
and, during 2024, almost 200 Finnish border
guards served abroad on shorter secondments.

In terms of maritime activities, the
European Maritime Safety Agency (EMSA) is a
major cooperative party.

Hassinen has served in international
duties, as Border Security Specialist at the
Permanent Representation of Finland to the EU
in Brussels and in Border Security Development
tasks in the Baltic States.

“The contacts and networks established
over the decades across Europe are valuable.
Knowing each other advances the exchange
of ideas and genuine dialogue in diferent
situations.”

Working together
Markku Hassinen started his career with the
Finnish Border Guard in 1984, when he worked
at a coast guard station within the Gulf of
Bothnia Coast Guard District.

“My mentor was Rear Admiral Mauri
Möttönen, at that time a young First Lieutenant
serving as the captain of a patrol vessel. He

and, later on, other members of staf at the
station introduced me to the tasks of a coast
guard. The experiences from the Coast Guard
were impressive and, three years later, when I
graduated from the Cadet School, it was clear
that I would be seeking to enter the service of
the Finnish Border Guard.”

“Work communities at sea and at coast
guard stations are close-knit. Interaction is
natural and without any hierarchical tension
since everyone is a professional in their own
feld. When sailing at sea, work is ofen carried
out under extremely difcult conditions and
you must have trust in your mates. That is
collaboration and teamwork at its best.”

Competence sharing
“For me, mutual trust and the uncomplicated
manner of working together are overarching
features within the Finnish Border Guard. Top
professionals in all personnel groups pass on

their competence to their junior colleagues. We
have abundant competence and knowledge to
use and share within the Finnish Border Guard.”

“All the tasks I’ve been involved in within
the Finnish Border Guard have been interesting
and prepared me for my future duties. The most
rewarding part has been working with other
people to carry out practical routines on a daily
basis, whether serving as the skipper of a patrol
vessel, the chief of a coast guard station or the
commander of the coast guard district.”

“In my current position as the Chief of the
Finnish Border Guard, my wish is to continue
being closely involved in the daily workings and
events of the organisation. It is not possible to
lead the Finnish Border Guard from an ebony
tower, but rather, I am ready to throw myself
into any situation. I appreciate collective
intelligence and joint action, which enable us to
work together to consider and evaluate various
matters and challenges.”

Music became
a dear hobby
Markku Hassinen says he has always been an enthusiastic boater and sailor. As an
upper secondary school student, he had a summer job on board a steamship and also
sailing on Lake Saimaa as his hobby. This guided his choice of occupation. Working
in the feld of security also ran in the family, as both his father and grandfather had
served in the Defence Forces.

At a young age, Hassinen even thought of a career as an airplane pilot or a
musician. Music remained an integral part of his life and he has completed the
vocational qualifcation for a musician. He continues to play trumpet on a freelance
basis in symphony orchestras or smaller brass bands and also as a solo performer.

“Playing music is also one way of collaborating with others. It is the same kind
of search for harmony that takes place in working life. Music is a hobby that allows
you to encounter and work with diferent people, which is a richness in your life”,
concludes Markku Hassinen.

 Nya toppresterande
kombinationsfygplan

Beredskap

Den senaste tidens
händelser har visat att
Gränsbevakningsväsendets
kapacitet behövs såväl
på land, till sjöss som
i luften.

Tidsenlig materiel för krävande
säkerhetsuppdrag
TEXT Hanna Lehto BILDER Gränsbevakningsväsendet

Under de senaste åren har det skett
betydande förändringar i vår säker-
hetsmiljö. Vi måste kunna reagera på

och också påverka nya utmaningar snabbt och
efektivt. I och med de strategiska projekten
kommer Gränsbevakningsväsendet att inom
en nära framtid ha tillgång till avancerad ma-
teriel för krävande säkerhetsuppdrag under
alla förhållanden året runt.

Den marina kapaciteten förbättras
avsevärt
Gränsbevakningsväsendets kapacitet på öppet
hav baserar sig till stor del på kontinuerlig
drif av de multifunktionella utsjöbevaknings-
fartygen samt deras beredskap. Utsjöbevak-
ningsfartygen är till sjöss cirka 330 dygn om
året.

Kapaciteten förbättras avsevärt när två
nya bevakningsfartyg tas i drif. Det första far-
tyget beräknas bli klart 2025 och det andra
2026. De nya fartygen kommer att användas
fram till 2050-talet.

Grunden för de nya bevakningsfartygens
kapacitet är deras utmärkta sjöduglighet och
manövrerbarhet, toppfart på över 18 knop,
räckvidd på över 4 000 nm samt deras obero-
ende isgångsförmåga. I gränssäkerhetsupp-
drag säkerställs upprätthållandet av lägesbil-
den och ledningsförmågan genom mångsidiga
system och dataöverföringslösningar. Farty-
gen kan leda två operationer samtidigt.

Fartygen är utrustade med tre olika typer
av båtar. För snabb respons fnns som bered-
skapsbåt en 9 meter lång öppen RIB-båt som
når en hastighet på över 50 knop och kan sjö-
sättas även i hård sjögång.

Beredskapen att hantera allvarliga miljö-
olyckor är omedelbar och oljeinsamlingska-
paciteten är mångdubbel jämfört med dagens
fartyg. Oljan kan samlas upp i lugnt vatten,
sjögång och isförhållanden. Fartygen har hela
tiden med sig 800 meter av tunga oljelänsar
som används att förhindra att oljeskador sprids.

Fartygen har system för undervattensspa-
ning och i besättningen ingår konstant dykare
för räddningsuppdrag under vatten. Gränsbe-
vakningsväsendet deltar också i det militära
försvaret, vars prioritet är att övervaka och
trygga den territoriella integriteten samt till-
handahålla stödfunktioner till de stridande en-
heterna. Bevakningsfartygen är utrustade med
vapen som lämpar sig för dessa uppdrag och
har god kapacitet att klara av olika situationer.

Gränsbevakningsväsendets spaningsfygplan
är livsviktiga för övervakningen av Finlands
långa land- och havsgränser.

De nya Challenger 650-jetplanen har be-
tydligt högre prestanda än dagens Dornier-fyg-
plan när det gäller övervakningssystem och
luffartygskapacitet. Med hjälp av dem kan

vi svara på det förändrade säkerhetsläget och
förbereda oss långt in i framtiden.

Planen tas i drif 2026 och 2027 och de
kommer att tjäna i sitt uppdrag de kommande
30 åren.

De nya kombinationsplanen har över
dubbelt så lång räckvidd och drifstid som
Dornier-planen. I dåligt väder kan planen fyga
på högre höjd än propellerplanen och vid be-
hov antingen mycket långsamt eller väldigt
snabbt.

Kombinationsplanen är utrustade med
moderna sensorer och system. De kommer
bland annat att förses med system för radiotek-
nisk övervakning, ett elektrooptiskt kamerasys-
tem och en avancerad havsövervakningsradar.
Planens sidspanande radar kan användas för
att upptäcka utsläpp till havs och dessa kan
mätas med hjälp av en multispektral sensor.
Systemet kan också överföra data i realtid.
Luffartyg utrustade med avancerad utrustning
kan upptäcka marina objekt, leda oljebekämp-
ningsuppdrag och övervaka gränssituationen.
Med de nya planen kan man även fälla livfottar
och olika typer av bojar.

De nya planen är dessutom en viktig
hjälp för många andra myndigheter och i pla-
neringen har man också beaktat intressent-
gruppernas behov. För sjuktransport integreras
bårar i planen. Kompatibiliteten med Försvars-
makten säkerställs genom gränssnittslösningar
och kommunikationssystem.

44 Rajamme Vartijat

 The new multirole aircraft ofer top
capabilities

Preparedness

Recent events have shown that the
Finnish Border Guard’s capabilities
on land, at sea and in the air are
indispensable.

Future-proof feet for demanding
security operations
TEXT Hanna Lehto PHOTOS Finnish Border Guard

Our security environment has undergone
substantial changes over the past few
years. We need to respond to the

emerging challenges in a rapid and efective
manner. In the coming years, the Finnish
Border Guard will have in use new vessels and
aircraf that will guarantee top performance in
the most demanding security operations, under
any conditions, all year round.

Maritime capabilities will enhance
signifcantly
The Border Guard’s capabilities on the open sea
are largely based on the continual operation
and preparedness of the multipurpose ofshore
patrol vessels (OPVs). The OPVs are sailing at
sea about 330 days each year.

The launch of the two new OPVs will
signifcantly enhance the maritime capabilities.
The frst vessel should be delivered by the end
of 2025 and the second in 2026. The new vessels
will be in active service until the 2050s.

The capabilities of the new OPVs are
based on their excellent seaworthiness and
manoeuvrability, maximum speed of over 18
knots, range of over 4,000 nautical miles and
independent navigation in ice. Situational
awareness and command in border security
operations are ensured by the versatile onboard
systems and data transmission solutions. The
OPVs enable the management of two operations
simultaneously.

The OPVs are equipped with three
diferent boats. The 9-metre open RIB with a
maximum speed of over 50 knots serves as a
fast response boat, which can be lowered even
in heavy seas.

The vessels ofer immediate preparedness
to respond to serious environmental accidents
and their oil recovery capacity is superior. Oil
can be recovered in still waters, high waves and
ice. The OPVs carry at all times a total of 800
metres of heavy-duty oil containment booms.

The new vessels are capable of underwater
observation, and the crew always includes
divers to carry out underwater rescue tasks.
The Finnish Border Guard also participates in
military national defence, with the focus on
the monitoring and safeguarding of territorial
integrity and on combat support functions. The
OPVs can be armed as required for these tasks
and they demonstrate a high capacity to sustain
in diferent situations.

The surveillance aircraf of the Finnish Border
Guard are vital for the purposes of guarding
our land and sea borders.

The new Challenger 650 jets signify
a major improvement in terms of the
surveillance systems and aircraf capabilities
as compared to the current Dornier aircraf.
They are capable of responding to the changed

security environment, thus ensuring our
preparedness long into the future.

The jets are expected to be operational
during 2026 and 2027, and they will serve for
the next 30 years.

The operating range and time of the new
aircraf are up to twice as long as those of
the Dorniers. The jets can operate in higher
altitudes, even in poor weather conditions, and at
an extremely slow or very high speed, as needed.

The new multirole aircraf will be equipped
with state-of-the-art sensors and systems,
including systems for surveillance based on
radio technology, an electro-optical camera
system and an advanced maritime surveillance
radar. The side-looking airborne radar facilitates
the detection of emissions at sea, which can be
measured with a multispectral imager. The
system also enables real-time data transmission.
With the help of the sophisticated onboard
systems, it is possible to detect objects and
events at sea, manage oil response operations
and monitor the border situation. The new jets
can also be used to drop life rafs and buoys.

The new surveillance aircraf will also
be employed to provide assistance for other
authorities, and the needs of stakeholders have
been considered in the design. For instance,
there will be integrated stretchers for patient
transportation. Compatibility with the Defence
Forces is ensured by means of necessary
interface solutions and signalling systems.

Rajamme Vartijat 45

46 Rajamme Vartijat

Internationellt samarbete

Finlands
BSRBCC-
ordförandeskap
avslutades
År 2024 var Gränsbevakningsväsendet
ordförande för forumet för
gränsövervakning och kustbevakning
i Östersjöregionen, BSRBCC (Baltic Sea
Region Border Control Cooperation).

TEXT Arto Mankinen BILDER Roosa Sintonen

Chefen för Gränsbevakningsväsendet Pasi Kostamovaara överlämnade
BSRBCC-ordförandeskapet till Estland. Biträdande generaldirektören vid
det estniska polis- och gränsbevakningsväsendet Veiko Kommusaar tog
emot ordförandeskapet.

Förutom Gränsbevakningsväsendet deltar
myndigheterna från Lettland, Litauen,
Norge, Polen, Sverige, Tyskland, Danmark

och Estland i BSRBCC-samarbetet. Det var fjärde
gången Finland var ordförande, och målet var
att ytterligare stärka det operativa samarbetet
mellan gräns- och kustbevakningsmyndighe-
terna i Östersjöregionen.

Under året anordnade Gränsbevaknings-
väsendet 12 seminarier och 3 utbildningar.
Dessutom genomfördes fyra gemensamma
övervakningsveckor i havsområden på olika
håll i Östersjön.

Under ordförandeskapet utarbetades en
gemensam riskanalys för Östersjöregionen,
arrangerades internationella kurser i flyg-
och sjöräddningsverksamhet, diskuterades
gränskontroller på kryssningsfartyg inom EU
och presenterades nya trender och fenomen
inom undersökningen av resedokument.

Gemensam riskanalys för
Östersjöregionen
Den årliga BSRBCC-riskanalysen bygger på
observationer från de fyra övervakningsveck-
orna (Joint Action Week, JAW). Under sitt ord-
förandeskap förnyade Finland BSRBCC-över-
vakningsveckorna genom att införa specifka,
gemensamt valda teman kring kustbevaknings-
verksamheten för varje vecka. Under övervak-
ningsveckorna följde varje medlemsstat de valda
temana och rapporterade om sina åtgärder i
anslutning till dem.

Observationerna från övervakningsveck-
orna diskuterades under ett riskanalyssemi-
narium (Annual Threat Assessment, ATA).
Representanter från alla medlemsstater samt
Frontex gav sina kommentarer om utkastet till
ATA-riskanalysen och delade aktuella insikter
om hot som de observerat. ATA-riskanalysen
färdigställdes i samarbete under hösten 2024.
Av seminarierna, rapporteringen från övervak-
ningsveckorna och medlemsstaternas skrifliga
kommentarer framgår det att BSRBCC-med-
lemsstaterna har en enhetlig bild av säkerhets-
läget i Östersjöregionen.

BSRBCC-samarbetet är starkt
Medlemsstaternas aktiva deltagande i evene-
mangen under Finlands BSRBCC-ordförande-
skap visar att samarbetet mellan Östersjölän-
derna är starkt. Finlands ordförandeskap nådde
sin höjdpunkt i november, då ett chefsmöte an-
ordnades i Helsingfors. Vid mötet presenterades
de resultat som uppnåtts under Finlands ordfö-
randeskap, och man diskuterade utvecklingen
av BSRBCC-samarbetet.

Chefsmötet är ett bra exempel på Öster-
sjöländernas vilja att fördjupa det etablerade
samarbetet och ytterligare stärka det. Ett nära
samarbete mellan medlemsstaterna är av yt-
tersta betydelse för att vi tillsammans ska kunna
hantera förändringar i Östersjöregionen. För att
kunna bemöta identiferade hot tillräckligt över-
gripande bör BSRBCC utöver havsgränsen också
fokusera på hot mot landgränsen.

Estland tar över ordförandeskapet 2025
Som avslutning på chefsmötet överlämnades
BSRBCC-ordförandeskapet till Estland, som
kommer att leda myndighetssamarbetet i Öst-
ersjöregionen under 2025. Estlands preliminära
plan för ordförandeskapet inkluderar bland an-
nat ett seminarium om kryssningsfartyg, ett
expertmöte om gröna gränser, ett seminarium
om undervattensförmågor, ett expertmöte om
tull- och fraktfartyg, ett seminarium om doku-
mentundersökning och ett expertseminarium
om drönarövervakning.

Extern fnansiering under
ordförandeskapet
Som stöd för Finlands BSRBCC-ordförandeskap
beviljade utrikesministeriet Gränsbevaknings-
väsendet IBA-finansiering (finansiering av
Östersjöregionens, Barentsregionens och den
arktiska regionens samarbete) på 135 000 euro
för projektet Utveckling av kustbevaknings-
samarbetet i Östersjöregionen, som inleddes
i januari 2024 och avslutades i februari 2025.

Europeiska gräns- och kustbevakningsby-
rån Frontex deltog också i genomförandet av
Finlands BSRBCC-ordförandeskap genom att
ekonomiskt stödja de evenemang som ordnades
under ledning av Gränsbevakningsväsendet och
genom att bidra med högkvalitativ expertis till
evenemangen.

Skribenten Arto Mankinen var projektchef för
Finlands BSRBCC-ordförandeskap.

47 Rajamme Vartijat

 External funding for Finland's
chairmanship

International cooperation

Finland’s BSRBCC chairmanship
successfully completed
In 2024, the Finnish Border Guard served its fourth term as the chair
of the Baltic Sea Region Border Control Cooperation (BSRBCC) forum.

TEXT Arto Mankinen PHOTOS Roosa Sintonen

<<<
Chief of the Finnish Border Guard, Pasi Kostamovaara,
handed over the BSRBCC chairmanship to Estonia.
Deputy Director General of the Estonian Police and
Border Guard, Veiko Kommusaar, accepted the
chairmanship.

Alongside the Finnish Border Guard,
authorities from Latvia, Lithuania,
Norway, Poland, Sweden, Germany,

Denmark and Estonia participate in the
BSRBCC cooperation. The goal of Finland's
chairmanship was to further strengthen the
operational cooperation among border and
coast guard authorities in the Baltic Sea region.

During their chairmanship, the Finnish
Border Guard arranged 12 seminars and three
training events. Additionally, four joint action
weeks focusing on maritime area surveillance
were carried out across the Baltic Sea. The
activities included a joint risk analysis for the
Baltic Sea region, international courses on air
and maritime search and rescue operations,
discussion on cruise ship border controls
within the EU and review of the latest trends and
phenomena in travel document examination.

A joint risk analysis for the Baltic Sea
region
The annual BSRBCC risk analysis is based on
observations made during the four Joint Action
Weeks (JAW). During their chairmanship,
Finland renewed the format of these weeks
by assigning each week a preselected,
collaboratively chosen theme associated with
coast guard operations. Each member state
observed and monitored the selected themes
during the JAWs and reported on their related
activities.

The fndings were discussed at the Annual
Threat Assessment (ATA) seminar, where the

representatives of all member states and
Frontex provided comments on the ATA risk
analysis draf and shared insights on current
threats. The ATA risk analysis was completed
collaboratively during autumn 2024. Based
on the seminars, JAW reporting and written
comments from the member states, it is
evident that BSRBCC member countries share
a unifed view of the security situation in the
Baltic Sea region.

BSRBCC cooperation remains
strong
The member states’ active participation in the
events during Finland’s BSRBCC chairmanship
demonstrates that cooperation among the
Baltic Sea countries remains strong. Finland’s
chairmanship culminated in November with
the BSRBCC Heads Conference in Helsinki,
where the achievements of Finland’s
chairmanship were presented and the
development of BSRBCC cooperation was
discussed.

The high-level conference is a good example
of the Baltic Sea countries’ commitment to
deepening and further strengthening their
established collaboration. Close cooperation
among the member states is vital in order to
efectively respond to changes taking place
in the Baltic Sea region. To comprehensively
address the identifed threats, the BSRBCC
should focus not only on maritime borders
but also on challenges related to land border
surveillance.

Estonia’s BSRBCC chairmanship in 2025
At the end of the conference, the BSRBCC
chairmanship was handed over to Estonia,
which will lead the cooperation of the authorities
within the Baltic Sea region in 2025. Estonia’s
preliminary chairmanship plan includes, for
example, a Cruise Ship Meeting, a Green Border
Experts Meeting, an Underwater Seminar, a
Customs and Cargo Ships Experts Meeting, a
Seminar of the BSRBCC Document experts, and
a Counter UAS Experts Meeting.

To support Finland’s BSRBCC chairmanship, the
Ministry for Foreign Afairs granted 135,000 euro
in funding to the Finnish Border Guard for the
implementation of the Development of Baltic Sea
Region Coast Guard Cooperation project. With
the funding from the Baltic, Barents and Arctic
Region Fund (IBA), the project started in January
2024 and ended in February 2025.

Additionally, the European Border and Coast
Guard Agency, Frontex, participated in Finland’s
BSRBCC chairmanship by fnancially supporting
events organised under the leadership of the
Finnish Border Guard. Frontex also contributed
by providing high-quality expertise to the events
of Finland’s BSRBCC chairmanship.

The author, Arto Mankinen served as Project
Manager for Finland’s BSRBCC chairmanship.

48 Rajamme Vartijat

kundnöjdhet

Gränspasserarna var nöjdare än tidigare med smidigheten i gränskontrollerna.

Gränspasserare och
gränsbygdens invånare nöjda
med Gränsbevakningsväsendets
verksamhet
Enkäten visar att gränspasserarna är allt nöjdare. Invånarna i gränsbygden önskar
å sin sida att Gränsbevakningsväsendet ökar synligheten och informationen.
Respondenterna oroade sig för hur Gränsbevakningsväsendets ekonomiska
resurser och personalresurser räcker till.

TEXT Pietari Vuorensola BILDER Gränsbevakningsväsendet

Gränsbevakningsväsendet genomförde
i slutet av 2024 en enkätundersökning
till gränspasserare och invånarna i

glesbygdsområdena vid gränsen. Enkäten
till gränspasserare genomfördes på Helsing-
fors-Vanda, Kuusamo och Rovaniemi fygplat-
ser. Vanligen har enkäten till gränspasserare
också genomförts vid östgränsen, men efer-
som den är stängd genomfördes enkäten en-
dast på fygplatserna.

Med hjälp av enkäterna bedöms efektivi-
teten, tillgängligheten och kundservicens kva-
litet i Gränsbevakningsväsendets verksamhet.
Resultaten utnyttjas i utvecklingen av Gräns-
bevakningsväsendets verksamhet och i utvär-
deringen av hur resultatrik verksamheten är.

Nöjdheten ökade på alla
delområden
I enkäten till gränspasserare ombads res-
pondenterna bedöma påståenden på ska-
lan 1–5 (1 = helt av annan åsikt, 5 = helt av
samma åsikt). Med påståendena bedömdes
hur nöjda de var med gränspassagens smidig-
het, nivån på gränskontrollernas kundservice
samt Gränsbevakningsväsendets förmåga
att upprätthålla gränssäkerheten vid gräns-
övergångsställena. I enkäten framfördes
dessutom påståenden om tillgången till och
tillgängligheten hos Gränsbevakningsväsen-
dets tjänster och kommunikation.

Fler respondenter än året innan ansåg
att gränspassagen löpt smidigt och vitsor-

det steg till 4,8 (2023: 4,6). Nöjdheten med
gränskontrollernas kundservice steg också, till
4,9 (2023: 4,7). Trots det exceptionella läget i
den säkerhetspolitiska miljön förlitade sig re-
spondenterna på Gränsbevakningsväsendets
förmåga att upprätthålla gränssäkerheten vid
gränsövergångsställena. Vitsordet steg från
året innan till 4,8 (2023: 4,7).

Även de öppna svaren bekräfade de er-
hållna resultaten. I de öppna svaren framkom
observationer av funktionaliteten i de auto-
matiska anordningarna för gränskontroll (på
Helsingfors-Vanda fygplats) samt önskemål
om att anvisningarna för de automatiska
gränskontrollinjerna förbättras och själva lin-
jerna utökas. Vissa respondenter önskade att

Rajamme Vartijat 49

Enkätresultaten

6,0

Gränspasserarnas Gränspasserarnas Gränskontrollernas Trygghetskänsla,

5,0

4,0

3,0

2,0

1,0

0,0

syn på gräns-
säkerhetsnivån (1–5)

syn på hur smidig
gränspassagen är

(1–5)

kundservice (1–5) upplevd av invånarna
i glesbygden (1–5)

2022 2023 2024

gränsbevakarna skulle le ofare, i stället för att
uppvisa ett stenansikte såsom de kanske gör nu.

Mer synlighet och information till
gränsbygden
Enkäten skickades per post till invånare i gles-
bygdsområdena vid gränsen utifrån ett slump-
mässigt urval ur befolkningsdatasystemet. Med
enkäten nåddes invånare i kommunerna nära
gränsen inom Norra Karelens, Kajanalands
och Lapplands gränsbevakningssektioners
verksamhetsområden samt invånare i Finska
vikens och Västra Finlands sjöbevakningssek-
tioners verksamhetsområden längs kusten och
i skärgården.

Med enkäten utreddes vilka erfarenheter
invånarna i gränsbygden och skärgården har av
de tjänster som Gränsbevakningsväsendet pro-
ducerar, såsom gränsövervakningen och upp-
rätthållandet av den allmänna ordningen och
säkerheten i gränsbygden. De ombads också
bedöma Gränsbevakningsväsendets förmåga

att producera räddningstjänster samt förebygga
och bekämpa miljöolyckor. Dessutom ombads
de bedöma tillgången till Gränsbevakningsvä-
sendets tjänster samt Gränsbevakningsväsen-
dets interaktion, information och rådgivning.

Enligt svaren upplevde invånarna i gles-
bygdsområdena att den känsla av trygghet som
Gränsbevakningsväsendets verksamhet inger
har minskat från året innan. Vitsordet på ska-
lan 1–5 var 3,8 (2023: 3,9). Allra nöjdast var invå-
narna i Västra Finlands sjöbevakningssektions
och Kajanalands gränsbevakningssektions
verksamhetsområden, minst nöjda i Finska
vikens sjöbevakningssektions och Lapplands
gränsbevakningssektions områden. Skillna-
derna mellan områdena var dock inte stora.

Nöjdast med gränsövervakningen
Mest nöjda var respondenterna med Gränsbe-
vakningsväsendets övervakning vid land- och
sjögränserna samt vid gränsövergångsställena.
Informationen om Gränsbevakningsväsendets

säkerhetstjänster i gränsbygden fck de sämsta
vitsorden. I de öppna svaren upprepades öns-
kemålen om ökad synlighet och information.
Respondenterna önskade också att Gränsbe-
vakningsväsendet garanteras ekonomiska re-
surser och personalresurser.

Gränsbevakningsväsendet har planerat
produktivitetsåtgärder för att uppfylla spar-
kraven i regeringsprogrammet och regering-
ens ramförhandlingar 2024 samt att åtgärda
resursunderskottet i Gränsbevakningsväsen-
dets omkostnader. Produktivitetsåtgärderna
kommer sannolikt att minska den operativa
verksamheten från nuvarande nivå, vilket i
fortsättningen kan leda till minskande syn-
lighet inom verksamhetsområdet. Detta kan
under de kommande åren också inverka ne-
gativt på trygghetskänslan hos invånarna i
glesbygdsområdena vid gränsen.

Skribenten Pietari Vuorensola är överinspektör vid
staben för Gränsbevakningsväsendet.

lyhyesti

Nimitykset
Tom Hanén apulaispäälliköksi
Kontra-amiraali, sotatieteiden tohtori Tom Hanén
on nimitetty Rajavartiolaitoksen apulaispääl-
likön virkaan ajalle 1.2.2025–31.12.2027. Ennen
siirtymistään apulaispäälliköksi hän työskenteli
henkilöstöosaston osastopäällikkönä. Tom
Hanén on toiminut myös mm. Suomenlahden
merivartioston komentajana, Raja- ja merivartio-

koulun korkeakouluosaston johtajana, Rajavartiolaitoksen esikun-
nan meriturvallisuus- ja meripelastusyksikön päällikkönä sekä
Suomen pysyvän EU-edustuston rajaturvallisuusasiantuntijana.

Tuomas Laosmaa henkilöstöosaston
osastopäälliköksi
Prikaatikenraali Tuomas Laosmaa on nimitetty
Rajavartiolaitoksen esikunnan henkilöstöosaston
osastopäälliköksi ajalle 1.2.2025–31.12.2029. Hän
siirtyy tehtävään Kainuun rajavartioston komen-
tajan tehtävästä.

Matti Sarasmaa sisäministeriön
kansliapäälliköksi
Kenraalimajuri Matti Sarasmaa aloitti sisä-
ministeriön kansliapäällikön virassa 1.2.2025
toimittuaan Rajavartiolaitoksen raja- ja meri-
osaston osastopäällikkönä vuodesta 2020 al-
kaen. Sitä ennen hän toimi henkilöstöpäällik-
könä vuosina 2018–2019, hallintoyksikön pääl-
likkönä vuosina 2016–2018 sekä eri tehtävissä

Rajavartiolaitoksessa vuosina 2010–2015. Vuosina 2007–2010 hän
työskenteli oikeus- ja sisäasioiden neuvoksena Brysselissä ulko-
asiainministeriön virkamiehenä. Sarasmaa on työskennellyt myös
Raja- ja merivartiokoulun apulaisjohtajana ja Rajavartiolaitoksen
operatiivisissa tehtävissä.

Ylennykset

Prikaatikenraali Jari Tolppanen on
ylennetty kenraalimajuriksi 1.2.2025.

Everstiluutnantti Juha Kivelä on ylennetty
everstiksi 1.2.2025.

Rajamme Vartijat -lehdelle uusi
päätoimittaja
Viestintäpäällikkö Anna Lind on ottanut vastaan Rajamme Vartijat
-lehden päätoimittajuuden.

VTM, MBA (Communications Management) Anna Lind aloitti
1.2.2025 viestintäpäällikkönä Rajavartiolaitoksen esikunnassa. Hän
vastaa Rajavartiolaitoksen ajankohtaisviestinnästä sekä toimii myös
rajamedia.f:n päätoimittajana.

−Rajavartiolaitos on erittäin kiinnostava työpaikka. Jo ensim-
mäisinä viikkoina olen päässyt hoitamaan kansainvälisestikin
kiinnostavia median yhteydenottoja. Toimintaympäristön muutos
näkyy ja tuntuu tässä työssä. Itse odotan mielenkiinnolla, miten
muuttuva geopoliittinen tilanne vaikuttaa laitoksen työhön ja toi-
mintaympäristöön, uusi viestintäpäällikkö kertoo.

Anna Lind siirtyi tehtävään Poliisihallituksen viestinnästä,
jossa hän vastasi viestinnän menetelmien ja järjestelmien kehittä-
misestä sekä sosiaalisen median ohjeistuksesta. Aiemmin hän on
työskennellyt pääesikunnan viestinnässä verkkoviestintäpäällik-
könä sekä Maanpuolustuskorkeakoulussa tutkijan virassa ja verkko-
päätoimittajana.

Vuoden
rajakoira 2024
Vuoden rajakoira 2024 on Manu,
6-vuotias saksanpaimenkoira.
Manu työskentelee Kaakkois-
Suomen rajavartiostossa Kolmi-
kannan rajavartioasemalla yhdessä ohjaajansa, vanhemman raja-
vartija Kalle Kokkosen kanssa. Manu ja Kokkonen voittivat vuonna
2022 Rajavartiolaitoksen koiramestaruuskilpailut. Lisäksi koirakko
on osallistunut kiitettävin arvosanoin Euroopan raja- ja merivartio-
virasto Frontexin koulutuksiin niin oppilaana kuin kouluttajanakin.
Kennelliitto palkitsee vuosittain vuoden virkakoirat.

Raja
venemessuilla
Rajavartiolaitos osallistui Vene 25
Båt -messuille viranomaisten
yhteisosastolla Helsingin Messu-
keskuksessa 7.–16.2.2025. Mes-
suilla kävi yhteensä yli 67 000
vierasta, mikä oli yli 10 000 enem-
män kuin edellisenä vuonna.
Rajan esittelypisteellä esiteltiin kattavasti veneilyturvallisuutta niin
ammattilaisten, viranomaisten kuin kansalaisten näkökulmasta. Meri-
vartiokoirille messuosasto tarjosi hyvän oppimistilaisuuden totella
käskyjä ympäristön hälinästä ja ärsykkeistä huolimatta. Merivartioston
valvontapartio keräsi perinteiseen tapaan vanhentuneita hätäraketteja
messukävijöiltä.

50 Rajamme Vartijat

Valmiusjoukkueiden
historiaa verkossa
Rajavartiolaitoksen verkkosivuilla on Rajamuseon

 verkkonäyttely, joka esittelee Rajavartiolaitoksen
valmiusjoukkueiden 30-vuotista historiaa ja nyky-
päivän toimintaa. Rajavartiolaitoksella on tänä
päivänä kaksi erikoisjoukkoyksikköä, joista

1. valmiusjoukkue toimii Kaakkois-Suomen rajavartioston alaisuudessa ja 5. valmiusjoukkue
puolestaan Suomenlahden merivartioston alaisena. Valmiusjoukkueet on koulutettu ja varus-
tettu toimimaan Rajavartiolaitoksen kaikkein haastavimmissa rajaturvallisuustehtävissä koko
valtakunnan alueella. Lisäksi valmiusjoukkueita voidaan käyttää muiden viranomaisten tukena.

Lue lisää raja.f/-/tutustu-rajavartiolaitoksen-
valmiusjoukkueiden-30-vuotiseen-historiaan

Rajamuseo avautuu kesäksi
Rajamuseo Imatran Immolan kasarmialueella on avoinna yleisölle 9.6–10.8. Museoon pääsy
tapahtuu viime vuoden tapaan ennakkoon ilmoittautumalla. Ilmoittautua voi joko puhelimitse
tai sähköpostitse. Rajamuseon uusittu perusnäyttely avattiin yleisölle kesällä 2024. Näyttelyn
lisäksi Rajamuseon sijainti vaihtui kasarmialueella peruskorjattuun 1930-lukulaiseen esikunta-
rakennukseen.

Suomen suojelijat – Rajavartiolaitos rajaturval-
lisuuden ytimessä ennen ja nyt -niminen näyttely
keskittyy kuvaamaan rajavartijoiden työtä ja tari-
noita kuluneiden 105 vuoden aikana. Lisäksi
esitellään työhön vaikuttaneita ilmiöitä ja uhka-
kuvia sekä sitä, miten niihin Rajavartiolaitoksessa
on reagoitu. Yleisö on ottanut uuden näyttelyn
erinomaisesti vastaan.

 Tarkempaa tietoa ennakkoilmoittautumisesta ja Rajamuseon aukioloajoista
julkaistaan kevään aikana osoitteessa www.raja.f/rajamuseo ja

Rajavartiolaitoksen sosiaalisen median kanavissa – seuraa tiedotusta!

Rajan Perinneyhdistyksen
hautamerkki
Raja- ja Merivartiojoukkojen Perinneyhdistys (Rajan Perinneyhdistys) on
teettänyt hautakivimerkin. Merkki on metallista valettu perinneyhdistyksen
tunnusmerkki. Se on kooltaan 65 mm x 65 mm. Tummaksi patinoidulla
pohjalla on hakaristi ja sen päällä kirkkaaksi harjattu karhunpää-tunnus.
Hautamerkin hinta on 50 euroa + postituskulut.
Hautamerkkiin oikeutettuja ovat:
– Rajan aktiivipalveluksessa olleet
– Raja- ja Merivartiojoukkojen Perinneyhdistyksen hallituksessa olleet
– Perinneyhdistyksen jäsenkiltojen hallituksessa olleet
– Yhdistyksen kiltojen jäsenet, jotka ovat olleet yhdistyksen/kiltojen perinnetyön vaalijoina
sekä työssä mukana vähintään 10 vuotta
– Yhdistyksen perinnetyössä erityisesti ansioituneet

Hautamerkkianomukset osoitetaan Perinneyhdistyksen hallitukselle jäsenkiltojen tai
Rajavartiolaitoksen esikunnan henkilöstöosaston kautta.

RAJAVARTIOLAITOKSEN ESIKUNTA
puh. 0295 421 000
rajavartiolaitos(at)raja.f
etunimi.sukunimi(at)raja.f

KAAKKOIS-SUOMEN RAJAVARTIOSTO
puh. 0295 422 000
kaakkoissuomenrajavartiosto(at)raja.f

POHJOIS-KARJALAN RAJAVARTIOSTO
puh. 0295 423 000
pohjoiskarjalanrajavartiosto(at)raja.f

KAINUUN RAJAVARTIOSTO
puh. 0295 424 000
kainuunrajavartiosto(at)raja.f

LAPIN RAJAVARTIOSTO
puh. 0295 425 000
lapinrajavartiosto(at)raja.f

SUOMENLAHDEN MERIVARTIOSTO
puh. 0295 426 000
suomenlahdenmerivartiosto(at)raja.f

LÄNSI-SUOMEN MERIVARTIOSTO
puh. 0295 427 000
lansisuomenmerivartiosto(at)raja.f

VARTIOLENTOLAIVUE
puh. 0295 428 000
vartiolentolaivue(at)raja.f

RAJA- JA MERIVARTIOKOULU
puh. 0295 429 000
rajajamerivartiokoulu(at)raja.f

WWW.RAJA.FI
rajavartiolaitos

@rajavartiolaitos

@rajavartijat

@rajavartiolaitos

rajavartiolaitos

Hautamerkin tarkemmat säännöt löytyvät osoitteesta
rajaperinneyhdistys.f

Rajavartiolaitos tutkii monenlaisia rikoksia.
Kaipaamme tietojasi jos epäilet

• ihmissalakuljetusta ja laitonta
 maahantuloa

• metsästys- ja kalastusrikoksia

• ympäristörikoksia merellä

Voit ilmoittaa havainnostasi
Rajavartiolaitokselle vihjetieto-

 lomakkeella.

Arvostamme apuasi.

Anna vihje verkkosivuillamme:

	Tässä lehdessä
	Ajankohtaista
	Päätoimittajalta
	Från chefredakten / From the editor-in-Chief
	Rajavartiolaitoksen valmius
	Välineellistetyn maahantulon torjuminen
	Rajavartiolaitos turvaa toimillaan myös EU:n ulkorajaa
	Valmius on Rajavartiolaitoksen kokonaisvaltainen olotila
	Ajanmukainen kalusto

vaativiin turvallisuustehtäviin
	Lähikuvassa
	Kansallinen yhteistoiminta
	Suomen BSRBCC-puheenjohtajuuskausi päätökseen
	Rajanylittäjät ja rajaseudun asukkaat ovat tyytyväisiä Rajan toimintaan
	Uusi

Luottamus&Maine-tutkimus

valmistunut
	Rajamme vartija

Niilo Sandelin

sai muistolaatan

Kuusamossa
	Vieraskynä: Nyt on hyvä hetki varautua kotonakin
	Raja joka ei auennut
	Kolumni
	Gränsbevakningsväsendets

beredskap
	The preparedness of the Finnish Border Guard
	Bekämpning av

instrumentaliserad inresa
	Counteracting instrumentalised migration
	God resiliens och

fexibel verksamhet
	Great resilience and

operational fexibility
	Tidsenlig materiel för krävande säkerhetsuppdrag
	Future-proof feet for demanding security operations
	Finlands

BSRBCCordförandeskap

avslutades
	Finland’s BSRBCC chairmanship

successfully completed
	Gränspasserare och

gränsbygdens invånare nöjda

med Gränsbevakningsväsendets

verksamhet
	Lyhyesti

