

RAJAMME VARTIJAT

2/2025

Itämeri
toimintaympäristönä

Tässä lehdessä

- 3 Ajankohtaista
- 4 Pääkirjoitus
- 5 Ledare / Leading article
- 6 Itämeren monet kasvot
- 8 Merellinen rikostorjunta
- 11 Ilmatyynyalueet talvisissa olosuhteissa
- 12 Itämeren tilannevalvonnan kehittäminen
- 16 Itämeri on Suomen elämänlanka
- 18 Mukavuuslippuinen Itämeren laivasto
- 21 Kansainvälinen yhteistyö Itämerellä
- 24 Arctic Guardian 2025 -harjoitus
- 26 Vartiolaiva Turva kulkee vähäpäästöisellä LNG:llä
- 27 Öljyntorjuntaa haastavassa ympäristössä
- 32 Merivartioasemien täysremontti käynnissä
- 34 Kellonmeren merenkulkijoille uusi maamerkki
- 36 Uudet ulkovartiolaivat ja monitoimilientokoneet
- 38 Itärajan esteaita -hanke etenee
- 40 Merivartiomuseon uusi näyttely Kotkassa
- 42 Vuoden Rajamme Vartija
- 43 Kolumni: Merellä seilaavat niin pienet kuin suuretkin
- 44 Svenska resuméer / English summaries
- 62 Lyhyesti

Mukavuuslippuinen Itämeren laivasto – riskinä mittavat öljyvahingot.

Rajan merelliset tukikohdat uudistetaan perusteellisesti.

RAJAMME VARTIJAT kesäkuu 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.fi/rajamme-vartijat>

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

JULKAISIJA

Rajavartiolaitos
Rajamme Vartijat, PL 3, 00130 Helsinki
Vilhonvuorenkatu 6, 00500 Helsinki
rajammevartijat@raja.fi

PÄÄTOIMITTAJA

Viestintäpäällikkö Anna Lind
anna.lind@raja.fi
puh. 0295 421 332

TOIMITUSIHTERI

Kirsti Helin, Princeps Oy
kirsti.helin@princeps.fi

TAITTO

Princeps Oy

KÄÄNNÖKSET

Integra Oy
Scandix översättningar Ab

PAINO

PunaMusta Oy

KANNEN KUVA

Etukansi: Raja
Takakansi: Vastavalo

Tilaukset ja osoitteenmuutokset PunaMusta Oy, rajavartiolaitos@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.

Painotuotteet
4041-0209

Rajavartijan ura kiinnostaa

Rajavartijan peruskurssille haki yhteensä 650 rajavartijan urasta kiinnostunutta. Pääsykokeiden ensimmäisessä vaiheessa testattiin hakijoiden englannin ja toisen kotimaisen kielen taito sekä suoritettiin Cooperin testi. Pääsykokeiden toinen vaihe, haastattelut ja psykologiset testit, järjestetään elokuussa. Vuoden kestävä koulutus Raja- ja merivartiokoululla Imatralla alkaa tammikuussa 2026. Peruskurssiin kuuluu muun muassa rajatarkastusten, rajojen valvonnan, voimankäytön, kielen ja liikunnan opetusta. Opinnot sisältävät luokkaopetusta, käytännön harjoituksia ja itseopiskelua sekä työssäoppimista hallintoyksikössä.

Lue lisää raja.fi/rajavartijakoulutus
Kokemuksia koulutuksesta rajamedia.raja.fi/-/ensimmaiset-kuukaudet-raja-ja-merivartiokoulussa

Meripelastustehtävän ensitoimet

Mitä tapahtuu ensimmäisen kolmen minuutin aikana, kun Virven merkkiääni kajahtaa Nauvon merivartioasemalla? Henkilöstö briiffataan viipymättä aseman toimistossa, jonka seinällä karttasovellus näyttää hälytyskohteen tarkan sijainnin. Valitaan paras reitti kohteeseen ja otetaan huomioon vallitseva sää, veden syvyys sekä reitin varrella olevat karikot ja kivet. Varustaudutaan ripeästi ja suunnataan veneelle. Koneet käyntiin ja köydet irti!

Lue lisää rajamedia.raja.fi/-/halytystehtavan-saapussa-toimimme-

Vuosikertomus 2024 ilmestynyt

Henkilöstömme on osaavampaa ja paremmin varusteltua kuin koskaan Rajavartiolaituksen historiassa, kertoo Rajan vuosikertomus 2024. Vuosikertomukseen on tiivistetty kuluneen vuoden tavoitteet ja tulokset toiminnan eri osa-alueilla. Keskeiset tunnusluvut on koottu sivulle *Vuosi lukuina*. Vuosikertomus on julkaistu verkkosivuillamme suomeksi, ruotsiksi ja englanniksi.

Lue lisää raja.fi/vuosikertomus-2024

Turvallisesti vesille

Oikeat varusteet ja meritaidot ovat veneilyturvallisuuden perusta. Suurin osa meripelastustehtävistä johtuu veneen varusteiden tai veneilijöiden osaamisen puutteista. Kun varusteet ja osaaminen ovat kunnossa, riskit pienenevät, varsinkin kauden alun kylmissä vesissä. Tietojen ja taitojen päivittäminen, varusteiden tarkastaminen ja vastuullinen asenne auttavat tekemään veneilystä turvallista ja miellyttävää. Rajavartiolaitos on johtava meripelastusviranomaisena. Vuonna 2024 Raja pelasti erilaisissa meripelastustehtävissä 2 662 henkilöä.

Lue lisää raja.fi/-/veneilykausi-kaynnistyy-turvallisuus-alkaa-osaamisesta-varusteista-ja-asenteesta

Itämeri – meidän meremme

Merenkulun vapaus on keskeinen periaate merivesillä. Meriteiden säännöt turvaavat meriliikennettä tavoitteenaan estää törmäyksiä ja havereita. Kansainvälinen merioikeusyleissopimus linjaa toimintaa merialueilla, kuten kalastusta, merirajoja, ympäristöä ja merenpohjan hyödyntämistä. Merillä liikkuminen ja merialueen käyttö edellyttävät kaikilta vastuullista toimintaa.

Elämme aikoja, joissa nämä periaatteet ja säännöt asettuvat uuteen valoon. Itämerellä muuttunut tilanne kulminoituu siihen, että merten vapauden perusteella alueella liikkuvat alukset aiheuttavat uusia riskejä niin turvallisuuden kuin ympäristön kannalta. Rajavartiolaitos toimii merellä vuoden jokaisena tuntina ja on siksi yleensä ensimmäinen viranomainen, joka vastaa tilanteisiin.

Tämän lehden teemana on Itämeri toimintaympäristönä. Varjolaivaston navigointi lähivesillämme, ympäristövahinkojen torjuntaosaaminen vaativissa oloissa sekä Suomen riippuvuus meriteistä osana huoltovarmuutta ovat tämän numeron aiheita.

Merellinen tilannekuva vahvistuu yhteistyön ja tilannekuvajärjestelmien kehittämällä. Uusien monitoimisten ulkovartiolaivojen valmistuminen tukee Rajan toimintaa merellä ja nostaa kykyämme vastata nykytilanteeseen.

Turvallisuusongelmien ennalta estäminen edellyttäisi kuitenkin kansainvälistä sopimista ja puuttumista merenkulkuun niiden alusten osalta, jotka aiheuttavat rannikkovaltioille riskejä. Jos aiemmissa sopimuksissa on kielletty orjakauppa ja merirosvous, olisi aika päivittää sopimusten uhkaluetteloa uusien hybridiajan riskein, joista voi myös lukea tämän lehden artikkeleista. ■

Anna Lind

Rajavartiolaitoksen viestintäpäällikkö

Östersjön – vårt hav

Fri sjöfart är en central princip till havs. Sjövägsreglerna tryggar sjötrafiken med målet att förhindra kollisioner och haverier. Den internationella havsrättskonventionen drar upp riktlinjer för verksamheten i havsområdena, till exempel i fråga om fiske, havsgränser, miljö och utnyttjande av havsbotten. Alla som rör sig till sjöss och använder havsområdena förutsätts agera ansvarsfullt.

Vi lever i en tid då dessa principer och regler framträder i ett nytt ljus. Den förändrade situationen i Östersjön kulminerar i att fartyg som rör sig i området med stöd av havens frihet innebär nya risker både ur säkerhets- och miljösynpunkt. Gränsbevakningsväsendet arbetar till sjöss varje timme året runt och är därför i allmänhet den första myndigheten som rycker ut.

Temat för detta nummer av Rajamme Vartijat är Östersjön som arbetsmiljö. I tidningen kan du läsa om skuggflottan som navigerar i våra närvatten, vårt kunnande i bekämpningen av miljöskador i krävande förhållanden samt Finlands beroende av sjövägarna som en del av försörjningsberedskapen.

Den marina lägesbilden stärks genom utveckling av samarbetet och lägesbildsystemen. Byggandet av de nya multifunktionella utsjöbevakningsfartygen stöder Gränsbevakningens verksamhet till havs och höjer vår förmåga att reagera på nuläget.

För att förebygga säkerhetsproblem krävs dock internationella överenskommelser och ingripande i sjöfarten för fartyg som medför risker för kuststaterna. Tidigare konventioner förbjuder slavhandel och sjöröveri, och nu är det dags att uppdatera listan över hot med de senaste hybridriskerna, som du också kan läsa om i detta nummer. ■

Anna Lind

Gränsbevakningsväsendets kommunikationschef

The Baltic Sea – our sea

Freedom of navigation is a key principle in seaways. The safety of maritime traffic is ensured by seafaring rules intended to prevent collisions and casualties. The United Nations Convention on the Law of the Sea provides a framework for maritime boundaries, marine environment, seabed exploitation and activities in sea areas, such as fishing. Responsibility is an essential element for maritime traffic and the use of sea areas.

Today, we live in a world where these principles and rules are being placed in a new light. The result of the changed situation in the Baltic Sea is the appearance of new risks to safety, security and the environment as caused by vessels misusing the freedom of navigation. The Finnish Border Guard operates every hour of the year and, thus, is often the first authority to respond to any incident at sea.

The Baltic Sea as an operating environment is the theme of this issue of the Rajamme Vartijat magazine. The topics addressed include the shadow fleet sailing in our local waters, environmental pollution response operations under challenging circumstances and Finland's dependence on maritime traffic as part of national security of supply.

Maritime situational awareness is being enhanced through collaboration and systems development. The introduction of the new multipurpose offshore patrol vessels will support the Border Guard's operations at sea and raise our capacity to respond in the prevailing situation.

To prevent security problems in advance would, however, require international agreement and intervention with the vessels that pose risks to the coastal states. In the past, treaties have been made to prohibit slave trade and piracy. Now is the time to update international agreements by expanding their threat lists to include new hybrid risks, many of which are discussed in this issue. ■

Anna Lind

Communications Manager of the Finnish Border Guard

TEKSTI Mikko Hirvi KUVAT Raja ja Helsingin poliisilaitos

Itämeren monet kasvot

Itämeri on Rajavartiolaitokselle ja sen henkilöstölle moniulotteinen toimintaympäristö.

Vilkaasti liikennöidyllä Suomenlahdella ja pohjoisella Itämerellä ajankohtaisia ovat Venäjän öljykuljetuksiin liittyvät riskit ja kriittisen vedenalaisen infrastruktuurin suojele. Märketin kapeikon pohjoispuolisia merialueita puolestaan leimaavat pitkät etäisyydet, talvimerenkulun erityispiirteet ja myös kansallisen huoltovarmuuden kannalta merkittävä alusliikenne.

Kaikkialla Suomen rannikoilla on erityisesti saariston suojassa vilkasta veneliikennettä sekä ympärivuotista asutusta ja kesäasutusta.

Näissä erilaisissa toimintaympäristöissä ovat myös merivartioiden tehtävät, osaamisvaatimukset ja käytettävä kalusto erilaisia.

Turvallisuutta ihmisten arkeen

Saaristossa Rajavartiolaitos ja merivartiostot yhdessä Vartiolentolaivuuden kanssa ovat olleet kansalaisten arjen turvallisuutta lisäävä toimija jo vuosikymmenien ajan. Oli kyseessä sitten päivittäinen huvialusliikenteeseen liittyvä meripelastus ja avustus, raja-

Merivartijat ovat 24/7 valmiina auttamaan veneilijöitä ja saariston asukkaita.

valvonta tai muiden viranomaisten tukeminen ensihoidon, yleisen pelastustoimen ja poliisin tehtävissä, Rajavartiolaitoksen partiot ovat valmiina kohtaamaan ja avustamaan veneilijöitä ja saariston asukkaita.

Saaristo toimintaympäristönä edellyttää tarkkaa ja korkeatasoista merenkulun hallintaa kiireellisillä tehtävillä kaikissa olosuhteissa sekä erilaisiin olosuhteisiin ja alueisiin sopivaa kalustoa. Itäsaaristossa oman erityispiirteensä rajavalvontaan tuo meriraja, kansainvälisestäkin ainutlaatuinen alue, jolla Venäjän ja Suomen aluevedet kohtaavat ilman kansainvälistä merialuetta välissä.

Vaihtelevat jääolosuhteet

Jäätyneet merialueet ja niillä työskentely vaativat erikoistunutta osaamista ja kalustoa. Viime vuosien talvet osoittavat, että etelärannikolla aina Ahvenanmaalle asti työskennellään vaihtelevissa jääolosuhteissa, joissa pakkaskausia ja jäätymistä seuraavat leudommat jaksot.

Kaluston tulee olla jatkuvasti teknisesti valmiina käyttöönottoa varten vaihtelevissa sää- ja jääolosuhteissa. Pohjoisilla merialueilla puolestaan merialueet jäätyvät kantaviksi ja mahdollistavat monenlaisen virkistyskäytön mutta myös edellyttävät Rajavartiolaitoksen vastetta niin pelastus- kuin valvontatehtävissä.

Rajavartiolaitos on kansallisesti ainoa isoja ilmatyynyaluksia operoiva toimija. Nykyisen ilmatyynyaluslaivueen alusyksilöt alkavat

olla käyttöikänsä päässä, ja Rajavartiolaitos onkin valmistelemaan ilmatyynyaluskaluston korvaamista. Vaikka Rajavartiolaitos ei ole päätoimija kaupallisen talvimerenkulun suhteen, on kuitenkin äärimmäisen tärkeää, että kauppamerenkulku myös jäätalvien aikana sujuu turvatuissa merellisissä olosuhteissa.

Lisääntyneet merenkulun riskit

Pohjoisen Itämeren ja Suomenlahden turvallisuustilanne on heikentynyt. Öljykuljetusliikenne Venäjältä on jatkunut kasvavalla volyyminalla jo vuosikymmeniä samaan aikaan kun erityisesti Helsingin ja Tallinnan välillä liikennöivä risteävä liikenne on vilkastunut. Öljykuljetuksia nykytilanteessa toteuttavan varjolaivaston ikääntyneet alukset ja epäselvä vakuutus tilanne muodostavat kuitenkin entistä suuremman riskin onnettomuudelle avomerellä, jossa mereen päätyvän öljyn vaikutukset sekä ympäristölle että vapaalle merenkäytölle ja meriliikenteelle voivat olla suuria.

Riskiä kasvattavat erityisesti globaalin satelliittipohjaisen navigointijärjestelmän häirintä sekä yhteentörmäyksien estämiseksi toimivan alusten automaattisen tunnistusjärjestelmän peukalointi. Vedenalaisen kriittisen infrastruktuurin valvonta ja rikkoutumisten tutkintatoimet ovat edellyttäneet Rajavartiolaitoksesta kykyä pitkäkestoisiin operaatioihin vaativissa sääolosuhteissa avomerellä myös eteläisellä Itämerellä.

Kaluston ja satamien tärkeä rooli

Rajavartiolaitoksen toimintakyky avomerialueolosuhteissa kasvaa merkittävästi lähitulevaisuudessa kahden uuden VL25-luokan vartiolaivan, uusien valvontalentokoneiden ja VL Turvan vedenalaisten kyvykkyyksien valmistumisen myötä.

Itämereen ja työskentelyyn merellä liittyvät myös satamat, jotka voidaankin nähdä portteina meren ja mantereen välissä. Rajavartiolaitoksen näkökulmasta satamat muodostavat monialaisen työskentelykentän, jossa yhdessä muiden viranomaisten kanssa sekä torjutaan laitonta maahantuloa että osallistutaan alusturvallisuuden valvontaan ja merenkulun turvatoimilain mukaisiin tehtäviin. Nykyhetkessä tärkeän tehtäväkentän muodostavat Venäjältä tulevan rahtialusliikenteen konkreettiset alus- ja rajatarkastukset.

Edellä kuvatun perusteella on helppo todeta, että Itämerellä on toimintaympäristönä monia erityisiä piirteitä ja toisistaan eroavia alueita sekä paljon erityisosaamista vaativia tehtäviä tarjolla Rajavartiolaitoksen merelliselle henkilöstölle. Yhteistä kuitenkin ovat meri itsessään, luonnon olosuhteiden huomioinnin ja osaamisvaatimus turvallisesta merellä työskentelystä. ■

Kirjoittaja Mikko Hirvi toimii Rajavartiolaitoksen esikunnassa meriturvallisuuspäällikkönä.

Merellinen rikostorjunta

Rikostorjunta on ennalta ehkäisevää toimintaa, joka edellyttää lainsäädännöllisiä valtuuksia ja toimivaa tiedonvaihtoa yhteistyöviranomaisten kanssa.

TEKSTI Juho Ylpekkala ja Tuomas Luukkonen KUVAT Raja

Merellinen rikostorjunta muodostaa monitahoisen ja erityisosaamista vaativan kokonaisuuden. Toimet nojaavat valvontaan, viranomaisten yhteistyöhön ja lainsäädännön mukaiseen operatiiviseen toimintaan. Yleisimpiä rikkomuksia ovat hyvän merimiestaidon laiminlyönti, varustepuutteet ja ylinopeudet.

Rajavartiolaitoksella on valtuudet tutkia merilakirikoksia itsenäisesti. Lainmuutosten myötä tutkintavastuu merellä on

siirtynyt enenevässä määrin Rajavartiolaitokselle. Merivartioston rikostutkijat ovat yleensä kokeneita ja päteviä merenkulkijoita, mikä antaa heille arvokasta ymmärrystä merellisen toimintaympäristön erityispiirteistä, rajoituksista ja mahdollisuuksista. Pelkkä tehtävämääräys tai työjärjestyksen päivitys ei riitä takaamaan tarvittavaa osaamista merellisestä rikostorjunnasta.

Vaikka Rajavartiolaitos vastaa paljolti merellisten rikosten tutkimisesta, poliisi voi edelleen käyttää yleisjohtoasemansa tuo-

Kauko-ohjattavat ROV-laitteet tarjoavat uusia tapoja tarkastella vedenalaista toimintaympäristöä yhdessä sukeltajatoiminnan kanssa.

maa oikeutta ottaa rikostutkinta hoitaakseen. Erityisesti valtakunnallisesti merkittävissä tapauksissa johtovastuullisena viranomaisena toimii keskusrikospoliisi. Tällaisia tutkintoja ovat muun muassa äskettäiset merenkulun turvallisuutta vaarantaneet kaapeleiden rikkoutumiset Suomenlahdella.

Lainsäädäntöä ympäristön suojaksi

Merenkulun ympäristösuojaelulaki keskittyy alusten aiheuttamien ympäristöriskien, kuten öljy- ja jätevesipäästöjen, ennaltaehkäisyyn ja torjuntaan. Laki pohjautuu kansainvälisiin säädöksiin ja sitä kehitetään jatkuvasti vastaamaan muuttuvaan toimintaympäristöön.

Meriliikenteen valvonnan tehostaminen ja merenkulun ympäristösuojaelulain ennaltaehkäisevä vaikutus ovat vähentäneet aluslähtöisten päästöjen määrää merkittävästi vuodesta 2006 alkaen. Nykyisin suurin osa havaituista aluspäästöistä on tapaturmaisia, ei tahallisesti aiheutettuja. Rikostutkinnassa pyritään näyt-

tämään, että aine on päästetty mereen lainvastaisesti tai päästetyn aineen sallittu määrä on ylittynyt.

Länsi-Suomen merivartiosto toimii valtakunnallisesti johtavana viranomaisena hallinnollisessa menettelyssä määrättävien öljynpäästömaksujen tutkinnassa, päätösten valmistelussa ja täytäntöönpanossa.

Yhteiskunnallinen asenneilmapiiri ympäristökysymyksiä kohtaan on muuttunut myönteisemmäksi. Kansalaiset ovat entistä tietoisempia ja valmiimpia ilmoittamaan havainnoistaan, mikä on näkynyt erityisesti saaristoalueilla. Paikallisten asukkaiden muodostama sensoriverkko ja yhteistyökyky viranomaisten kanssa tuottavat erinomaisia tuloksia rikosten paljastumisessa.

Esimerkkinä viimeaikaisista tutkinnoista mainittakoon suuren mediahuomion saanut ta-

paus Hangossa havaituista valkoisista kokkeista, jotka paljastuivat luontaisista rasvoista ja öljyistä koostuviksi. Kyseisiä aineita saa päästää tietyin edellytyksin mereen.

Maalla, merellä ja ilmassa – saumatonta yhteistyötä

Rajavartiolaitos valvoo ympäristörikoksia monitasoisesti maalta, mereltä ja ilmassa. Merellisessä tutkinnassa yhteistyö eri toimijoiden välillä on keskeistä. Esimerkiksi Vartiointolaiueen Dornier-valvontalentokone voi havaita aluspäästön valvontalennolla, jonka jälkeen alue dokumentoidaan ilmasta käsin. Johtokeskukset tukevat tutkinnan turvaamista analysoimalla tilannekuvasovelluksista mahdollisia epäiltyjä päästön aiheuttajia ja kohdentamalla resurssit paikalle. Merivartiokesköt vahvistaa havainnon paikan päällä ja ottaa näytteen vahingon tapahtumapaikalta sekä suoraan aluksen tankista. Näytteet toimitetaan rikoslaboratorioon, jossa niiden alkuperä varmistetaan.

Tutkinnan seurauksena Länsi-Suomen merivartioston komentaja voi määrätä hallinnollisen öljynpäästömaksun merenkulun ympäristösuojaelulain nojalla.

Mineraaliöljyjen lisäksi yleisiä havaittuja aluspäästöjä ovat mäntyöljy ja mäntypiki, joita käytetään tankkien puhdistuksessa. Tällä hetkellä kyseisiä aineita saa päästää tietyin edellytyksin mereen. Alusjätedirektiivin tulevat muutokset, ympäristötietoisuus ja erilaiset hankkeet ohjaavat merenkulun toimijoita ottamaan meriympäristön huomioon entistä vastuullisemmin.

Tutkinnallinen näkökulma entistä vahvemmin mukana

Merivartiosto saatetaan mieltää pelastavana ja huolehtivana viranomaisena saariston alueella. On kuitenkin tärkeää ymmärtää,

Kansalaiset arvostavat yhä enemmän puhdasta Itämeren ja tekevät yhteistyötä ympäristörikosten paljastumiseksi.

että lähes jokaisessa merellisessä onnettomuudessa on usein taustalla hyvän merimiestaidon käytännön tai lainsäädännön laiminlyönti. Merivartioston toiminta kehittyy jatkuvasti niin, että myös tutkinnallinen näkökulma otetaan entistä vahvemmin huomioon onnettomuustilanteissa.

Merellä tapahtuvaa nopeusvalvontaa hoitaa pääasiassa Rajavartiolaivos. Tehtävänä on valvoa merialueiden turvallisuutta ja säännösten noudattamista.

Merivartiomasien partiot turvaavat tutkinnan ryhtymällä kriittisiin ensitoimiin. Esimerkiksi säästöminen (engl. *weathering*) vaikuttaa merkittävästi vedestä löytyviin aineisiin, kuten öljyyn, ja siksi näytteet on kerättävä vedestä talteen mahdollisimman nopeasti. On valitettavaa, että mitä vakavammasta päästöstä tai alusjäterikoksesta on kyse, sitä todennäköisemmin tilanteeseen liittyy peittely-yrityksiä. Yhtenä keinona on dispersiokemikaalien käyttö, jolla pyritään muuttamaan veden pintajännitystä ja näin hajottamaan tai piilottamaan tahallinen tai tahaton päästö.

Uudet teknologiat ja lainsäädännön kehittyminen

Merellisen rikostorjunnan tulevaisuuteen vaikuttavat teknologian kehitys, kansainvälinen yhteistyö ja lainsäädännön uudistuminen. Miehittämättömän ilmailun ratkaisut, kuten dronit ja muut etäohjattavat järjestelmät,

tarjoavat uusia mahdollisuuksia merialueiden valvontaan ja rikostutkintaan. Näitä teknologioita Rajavartiolaivos aikoo hyödyntää rinnakkain uusien monitoimilientokoneiden kanssa.

Myös vedenalaisen rikostorjunnan teknologia kehittyä. Kauko-ohjattavat ROV-laitteet tarjoavat uusia tapoja tarkastella vedenalaista toimintaympäristöä yhdessä sukeltajatoiminnan kanssa sekä tutkia esimerkiksi alusrakenteita tai merenpohjaan liittyviä rikoksia. Uudet vartiolaivat, modernit sensorijärjestelmät ja kasvavat toimintakyvykkyudet vahvistavat merellisen rikostorjunnan ammattitaitoa laaja-alaisesti koko merivartioston toimialueella. Näitä kehityspolkuja tuetaan tiiviillä kansainvälisellä yhteistyöllä ja jatkuvalla henkilöstön osaamisen kehittämisellä.

Lainsäädäntöä kehitetään rinnakkain teknologisen kehityksen kanssa. Ensi vuoden aikana odotettavat päivitykset merenkulun ympäristösuojelulakiin ja alusjätedirektiiviin laajentavat päästökieltoja koskemaan

entistä useampia luonnolle haitallisia aineita. Painopiste lainsäädännön kehittämisessä on yhä vahvemmin rikosten ennaltaehkäisyssä ja riskitoimintojen valvonnassa.

Verkkotiedustelun ja tiedonhankinnan merkitys kasvaa osana kokonaisvaltaista rikostorjuntaa. Poliisin, tullin ja Rajavartiolaivoksen keskinäistä PTR-yhteistyötä tiivistetään entisestään, jotta voidaan rikastaa yhteistä tilannekuvaa ja reagoida muuttuvaan rikollisuuden tehokkaasti. Myös yhteistyötä naapurimaiden viranomaisten kanssa jatketaan tiiviisti. Tavoitteena on monipuolistaa tiedonhankinnan keinoja ja laajentaa käytössä olevaa keinovalikoimaa, jotta Rajavartiolaivos pystyy vastaamaan tulevaisuuden merellisiin turvallisuushaasteisiin tehokkaasti ja ennakoivasti. ■

Kirjoittajat: Tuomas Luukkonen toimii apulaismomentajana ja Juho Ylpekkala rikostorjuntapääsiirina Länsi-Suomen merivartiostossa.

Ilmatyynyaluksen rooli talvisissa olosuhteissa

Talvella meripelastuksen tärkeimpiä suorituskykyjä ovat ilmatyynyalukset.

TEKSTI Vallgrundin merivartioasema KUVA Raja

Moni ihminen on päässyt kotiin epäonnekkaalta pilkkireissulta tai uhkarohkealta hiihtolenkiltä ilmatyynyalusten ja niitä käyttävien ammattitaitoisten merivartijoiden ansiosta.

Merivartioston on kyettävä toteuttamaan tehtävänsä vuoden jokaisena päivänä olosuhteista huolimatta. Kovat tuulet, vaihteleva lämpötila, veden virtaus ja ympäri vuoden kulkeva laivaliikenne muokkaavat jäätilannetta jatkuvasti. Erilaisissa olosuhteissa toimiva kalusto on ensiarvoisen tärkeää merivartioston tehtävien suorittamiseksi.

Ilmatyynyaluksia hyödynnetään paljon viranomaisyhteistyössä. Viranomaisista merivartiostolla on suorituskykyisin kalusto ja paras osaaminen talvimerenkulussa. Ilmatyynyaluksilla tuetaan tarvittaessa poliisin, ensihoidon ja Ilmatieteenlaitoksen työtä, mikäli

näillä organisaatioilla on tehtävä saaristoon. Ilmatyynyaluksia on useilla merivartioasemilla.

Paras suorituskyky talvimerenkulussa

Vallgrundin merivartioasemalla ilmatyynyaluksia hyödynnetään partioinnissa erityisesti talvella. Ilmatyynyalus mahdollistaa merivartijoille kulkemisen sekä jään että veden päällä.

Vallgrundin ja Kokkolan merivartioaseman vastuualueella käytetään kahta erilaista ilmatyynyalusta. Isomman ilmatyynyaluksen kantokapasiteetti on suurempi ja siinä on enemmän tilaa henkilöiden kuljetukseen, mikä mahdollistaa esim. ensihoitohenkilöstön ja potilaskuljetuksen. Pienempi ilmatyynyalus on vedettävissä auton peräkärjellä, mikä mahdollistaa ketterän liikuttelun tarpeen mukaan ja lyhyemmän vasteajan.

Merivartiokoiria totutetaan toimimaan muun kaluston ohella myös ilmatyynyaluksilla. Tärkeää on, että koira pysyy rauhallisena kuljetuksen aikana eikä pelkää aluksesta tulevia ääniä. Mahdollisuus kuljettaa koira ilmatyynyaluksella toiminta-alueelle vähentää merkittävästi vasteaikaa tilanteissa, joissa koiraa tarvitaan esimerkiksi etsintätehtävissä saaristossa.

Vallgrundin merivartioasema sijaitsee Merenkurkussa, Raippaluodon Mustasaareissa. Merivartioaseman toiminta-alue ulottuu pohjoisessa Kokkolan Lohtajalle ja etelässä Kristiinankaupungin Siipyyn niemeen kattaen näin Merenkurkun alueen ja pohjoisen Selkämeren. Merenkurkkua luonnehtivat laaja sisäsaaristo, sokkeloiset vedet ja maankohoamisrantojen matalat väylät. Alueen eteläosassa maisema on merellinen ja suojaisaa saaristoa on vähän. ■

Vartiolaiva Turvan komentosilta.

Itämeren tilannevalvonnan kehittäminen

tutkimuksen näkökulmasta

Itämeri on saanut viime aikoina osansa hybrdivaikuttamisesta, mutta tehokkaiden valvontajärjestelmien ansiosta tilanteisiin on kyetty puuttumaan.

TEKSTI Isto Mattila KUVAT Hannu Wallius ja Raja

Vartiolaivan johtokeskuksen ohjaamo 1980-luvulla.

Hybridivaikuttaminen on uusi ilmiö, jolla pyritään vaikuttamaan länsimaisen yhteiskunnan uskottavaan kykyyn torjua häiriötilanteita. Itämerellä viimeaikaisia esimerkkejä ovat vedenalaisen infrastruktuurin vaurioittaminen, öljynkuljetuksiin liittyvät riskit ja GPS-häirintä.

Tämän kirjoituksen tarkoituksena on kuvata muun muassa Euroopan komission rahoittamia tutkimushankkeita, joiden avulla voidaan vastata näihin haasteisiin.

Datan haltuunotto on ensimmäinen päämäärä

Kun itse aloitin urani vartiolaivoilla vuonna 1985, merellinen valvonta perustui liikkuvaan vartiointiin ja merivartioiden paikallistukseen. Tutka ja kiikarit päävalvontamenetelmänä tuntuvat nykymittapuulla alimitoitetuilta silloisen syvän vastakkaisasettelun, kylmän sodan aikana. Kalastuksenvalvonta oli merkittävä osa arkipäiväistä työtä, missä me suomalaiset tarkastimme naapurin kalastusalueita Suomen aluevesiltä vuokratuilla alueilla.

Laajempaa meritilannekuvajärjestelmää ei ollut käytössä ja tilannetietoisuus oli vaatimatonta. Silloin ei puhuttu tietokoneavusteisesta meritilannekuvasta tai automaattisista varoituksista, jotka nykyään ovat arkipäivää. Tarve meritilannekuvan laajentamiselle oli siis jo silloin operatiivinen ja toisaalta hyvin tekninenkin, mutta tietotekniikan kehitys mahdollisti valtakunnallisen meritilannekuvan rakentamisen vasta 1990-luvun lopulla.

Datan määrä ja sen ymmärtäminen vaativat uusia tietoteknisiä ratkaisuja, jotta alusten, asemien ja johtokeskusten henkilöstö pystyisi seuraamaan kasvavaa meriliikennettä edes kohtuullisella tasolla. Tavoitteena oli ensisijaisesti rajavalvonnan ja meripelastuksen tuloksellinen toiminta.

Käytännössä datan ja meritilannepoikkeamien jatkuva lisääntyminen yhteiskuntamme monimutkaistuessa edellyttää laadukkaan ja kattavan tilannekuvan ylläpitämistä, jotta voimme puuttua riskeihin ja epäkohtiin.

Tekoälyn tuominen merelliseen valvontaan on seuraava teknologinen hyppäys, jossa

pitää olla mukana ja joka pitää suunnitella pitkäjänteisesti. Onneksi uudet tekoälypalvelut ovat modulaarisia, skaalattavia ja joustavia, joten kehityksen jatkuva hallinta voidaan pitää suunnitelmallisesti omissa käsissämme teknologisten ratkaisujen turvallisuudesta tinkimättä. Se vaatii selkeän kehitysohjelman laadintaa ja sen määrätietoista johtamista tavoitetta kohden.

Meritilannekuvan osatekijät

Meritilannekuva koostuu lukuisista kokonaisuuksista, joihin sisältyy haasteellisia yksityiskohtaisia datalähtöisiä rakennuspalikoita. Lisäksi organisatoriset ja yhteistoimintaan liittyvät sopimukset ovat osa kokonaisuutta.

Kansainvälinen yhteistoiminta ja lainsäädännön mahdollisuudet tai rajoitukset ovat myös fokuksessa. Kehittyvät sensorit, ilmastolliset tekijät ja merellinen kriittinen infrastruktuuri ja jopa avaruusteknologia liittyvät tilanneymmärryksen kasvattamiseen.

Lisäksi kolmansien osapuolten, kuten teollisuuden tuottamat tietopalvelut sekä

Meriliikenteen kasvu, rikollisuuden lisääntyminen ja hybridiuhat edellyttävät uudenlaista meritilanneymmärrystä.

eurooppalaisten järjestelmien tuomat tiedot ja havainnot lisäävät tarvetta rakentaa kokonaisvaltaista tilannekuvaymmärrystä, joka algoritmien ja tekoälypalveluiden avulla kiihtyy olennaisen tiedon johtokeskusten tilannevalvojalle tai alukselle tehtävien kyvykästä hallintaa varten.

Myös muiden kansallisten virastojen tiedot sisältävät hyödyllistä dataa, kun etsitään poikkeamia merellisessä toiminnassa. Nor-

Tämän palapelin rakentamisen tulisi olla merellisten viranomaisten (METO) uusi, yhteinen tavoite. Jos pystymme rakentamaan kestävä kehityskaaren, joka vastaa kaikkiin edellä mainittuihin haasteisiin, meille syntyy myös vientituote ja esimerkki muille Euroopan maille.

Uuden tilannekuvan suunnittelussa on hyvä pohtia Euroopan komission lanseeraamaa julkisen ja yksityisen sektorin yhteistyömallia (Public-Private). Kokonaisvaltaisessa

kehittämismallissa me julkisen sektorin toimijat edesautamme liike-elämän tilannekuvatoimitajien vientiponnisteluja. Oman järjestelmämme kehittämistä syntyvät kustannukset saadaan takaisin yhteiskuntaan

vientitulojen kautta ja myös verotuksen kautta digitaalisen teollisuuden kasvaessa.

Suomalaisen teollisuuden vientiponnistelu-
jen tueksi voidaan Business Finlandin rahoituksella rakentaa yhteistoimintamekanismi, jossa vahvistetaan investointien ja tuotteiden syntymistä tutkimuksen myötä lisääntyvän osaamisen avulla. Tämä toimintamalli on käytettävissä Business Finlandin Co-Innovation-rahoituksen kautta. Euroopan komission muut rahoitusmallit ovat myös osa kokonaisuutta, jota voidaan hyödyntää kansalliseen kehitykseen.

Meriliikenteen kasvu, rikollisuuden lisääntyminen, laittoman maahantulon torjuminen, laiton kalastus, hybridiuhat ja geopolittiset haasteet ovat meripelastuksen ja merirajavalvonnan rinnalla kokonaisuus, joka edellyttää uudenlaista meritilanneymmärrystä tilannekeskuksissa.

Vaatimusten ja suorituskyvyn pitää kohdata uskottavasti. Koskaan ei voida saada täydellistä järjestelmää maailman muuttuessa ja kehittyessä. Siksi tilannekuvaymmärryksen pitää olla jatkuvasti kehittyvä prosessi, joka vastaa muuttuviin tarpeisiin. Käytännössä tilannekuvajärjestelmän kehittäminen tulee avata jatkuvaksi prosessiksi, jossa mahdollistetaan uusien palvelujen saumaton käyttöönotto aina, kun uusi tarve ilmaantuu.

Mitä ovat uudet meritilannekuvapalvelut ja mihin uhkiin ne vastaavat?
Palvelukategorioita on useita ja otan tässä esiin muutaman esimerkin.

Poikkeamapalvelut havaitsevat alusten epänormaalin käyttäytymisen automaattisesti. Esimerkiksi alusten pysähtyminen tai hidastaminen merenalaisen infrastruktuurin läheisyydessä voidaan havaita välittömästi ja siitä varoittaa tilannevalvojaa. Varoitukseen voidaan liittää yritysten datapalveluiden tuottamaa valvontadataa, jolloin järjestelmät kertovat tarkasti, missä kohtaa kaapeli mahdolli-

” Tilannekuvajärjestelmän kehittäminen on jatkuva prosessi.

maalin viranomaistoiminnan lisäksi meidän pitää miettiä järjestelmien kyvykkyyttä myös tilanteissa, jossa olemme vaikuttamisen kohteena, kuten esimerkiksi tulevaisuuden hybridi-vaikuttaminen tai sotilaalliset kriisit.

Meritilannekuvan tavoitteellinen kehittäminen

Meritilannekuvan kehittämisen tavoitteena on uuden sukupolven järjestelmä, joka vastaa edellä mainittuun tilanneymmärryksen haasteeseen kansallisesti ja kansainvälisesti.

Meritilannekuvan kehittäminen

sesti on vaurioitunut. Tällaisen DAS-valvonnan (Distributed Acoustic Sensing) käyttöönotto voisi olla hyödyllinen lisä valvontaan, sillä se havaitsee myös vedenalaisten alusten tekemät poikkeamat tai muun akustisen herätteen.

Kauppaliikenteen ja kalastusalusten AIS (Automated Identification System), LRIT (Long-Range Identification and Tracking) ja VMS (Vessel Monitoring System) ovat kansainvälisesti sovittuja järjestelmiä, joiden perusteella useimmat maat seuraavat merialueen liikennettä. Ne lähettävät aktiivisesti paikkatietoa ja muuta alusten toimintaan liittyvää dataa. Haasteena on, että ne voidaan sulkea pois käytöstä tai niiden lähettämää dataa voidaan väärentää, jolloin valvonnassa herää epäily jonkin laittoman tapahtuman piilottamisesta. Nämäkin voidaan havaita, kun valvontadataan lisätään satelliittivalvonnan tutka tai kamerakuva tai signaalitiedustelun tunnistusdata. Näin valvontaviranomaisilla on täydet mahdollisuudet puuttua tarkoituksellisiin uhiin jopa ennakoiden. Tulevaisuudessa siis jokainen pimeä alus eli dark vessel voidaan paikantaa ja tarvittaessa puuttua sen toimintaan.

Merellisen ympäristösuojelun kehittämiseksi IMOn uudessa ympäristövalvontajärjestelmässä vaaditaan, että vähintään 5000 tonnin vetoisten alusten tulee kerätä ja raportoida tiedot eri polttoaineiden käyttömääristään. Tämä tarkoittaa valvonnan näkökulmasta taas uusia

haasteita. Miten valvotaan uskottavasti? Voidaanko tarvittavia toimenpiteitä varten meritilannekuvaan tuoda havainnot aluksista, jotka poikkeavat säännöksistä?

Uusi meritilannekuvan päivitys tarvitaan

Edellä esitetyt esimerkit ovat olemassa olevaa valvontatekniikkaa, joita on testattu Euroopan komission rahoittamissa hankkeissa AI-ARC (Artificial Intelligence-based Virtual Control Room for Coast Guards) ja VIGIMARE (Vigilant Maritime Surveillance of Critical Subsea Infrastructure). Vastaavallaisia hankkeita on myös toteutettu rajavalvonnassa, tullivalvonnassa sekä maanpuolustuksen alalla Natossa ja kansallisestikin.

Kaikissa mainituissa hankkeissa tekoälyn käyttö on fokuksessa. Sen avulla voidaan käsitellä laajoja ja monimutkaisia ilmiöitä, mihin ihmisen kapasiteetti ei riitä. Tekoälyohjelmistot kehittyvät huimaa vauhtia, ja niiden tekemät poikkeamahavainnot ja muut seurantakyvyt lisäävät kansallista suorituskykyä.

Tulevaisuuden meritilannekuvan toteutusmalli tulee vääjäämättä päätettäväksi, mikäli haluamme hallita tilannetietoisuuttamme merialueellamme ja muualla Itämerellä. Teknologinen kehitys on eri hankkeiden kautta edennyt tilanteeseen, joka tyydyttää viran-

omaisten omassa valvonnassaan kohtaat, nykyiset ja tulevat tietotarpeet. Tiedon jakaminen ei ole enää ongelma ja merellistä tilannekuva voidaan antaa erilaisiin kehitysprojekteihin eri viranomaisille ja yrityksille, mikä taas luo uusia tietoteknisiä palveluita markkinoille. Haasteet ovat lähinnä kaupallisissa sopimuksissa, asenteissa – ja historian taakkakin vaikuttaa uuden kehityksessä.

Uuden teknologian käyttöönoton myötä ei mikään poikkeama merialueellamme jää piiloon ja kansalaiset voivat luottaa viranomaisten toimintakykyyn kaikissa tilanteissa. Emme voi mitään sille, että vaatimukset valvontaviranomaisille kasvavat vuosi vuodelta ja mukana pysyminen edellyttää uusia ratkaisuja ja päätöksiä siitä, miten meritilannekuvan ymmärrystä ylläpidetään merialueillamme. Älykkäät sensorit, uudet ICT-palvelut ja tekoälyn laaja hyödyntäminen ovat teknisinä ratkaisuinä kelvollisia tuotteita, jotka voidaan toteuttaa yhteistöinnassa yritysten kanssa. Teknologia on jo tutkitusti valmis tämän muutoksen käyttöönottoon! ■

Kirjoittaja Isto Mattila toimii työelämäprofessorina Turun yliopiston tietotekniikan laitoksella. Professuurin erityisalana ovat merelliset turvallisuusratkaisut ja kansainvälinen hankeyhteistyö.

Itämeri on Suomen elämänlanka

Suomen tavaraviennistä ja -tuonnista yli 95 prosenttia tapahtuu meritse.

Merikuljetukset ja siihen liittyvä logistiikka ovat yhteiskuntamme toiminnan elinehto. Itämeren pohjassa kulkevat tietoliikennekaapelit puolestaan yhdistävät Suomen muuhun Eurooppaan, ja osa kansainvälisestä sähkönsiirrosta hoidetaan merenalaisilla kaapeleilla. Myös puhdas Itämeri on elämänehto Suomelle.

– Turvallisuustilanne Itämerellä on kohtuullisen hyvä vaikkakin jännittynyt, sanoo Huoltovarmuuskeskuksen vanhempi varautumisasiantuntija **Jukka Etelävuori**.

– Riskit ovat isot, jos Suomen ulkomaankauppaa hankaloitetaan häiritsemällä laivojen liikkumista. Tällä hetkellä Suomenlahdella tapahtuu jatkuvasti GNSS-häirintää, joka haittaa navigointia. Kun Suomen meriväylät ovat matalia ja muutenkin haasteellisia navigoida, voi jo nykyinen merenkulun häirintä aiheuttaa isoja onnettomuuksia. Toistaiseksi on ollut vain läheltä piti -tilanteita.

– Jatkuva tilannekuvan muodostaminen elinkeinoelämän ja viranomaisten kesken on tärkeää, jotta pystymme reagoimaan vallitsevaan tilanteeseen ja muuttamaan tarvittaessa reitityksiä.

– Itämeren tilannekuvan jatkuva muodostaminen elinkeinoelämän ja viranomaisten kesken on tärkeää, jotta pystymme nopeasti reagoimaan kulloiseenkin tilanteeseen, painottaa vanhempi varautumisasiantuntija Jukka Etelävuori.

Etelävuoren mukaan täydellinen merikuljetusten estyminen on kuitenkin hyvin epätodennäköistä.

– Suomella on liittolaismaidensa kanssa mahdollisuus sopia merikuljetuksista esimerkiksi Ruotsin aluevesiä hyödyntäen, ja myös pohjoisessa on maareittejä käytettävissä.

Poolit huoltovarmuuden tukipilareita

Huoltovarmuuskeskuksen yhteydessä toimii yli 20 toimialakohtaista poolia, jotka edistävät ja tukevat elinkeinoelämän varautumista sekä valmistelevat oman alansa huoltovarmuutta. Poolin muodostavat alan kriittiset toimijat ja toimintaan osallistuvat keskeiset viranomaiset. Huoltovarmuustyö on yrityksille täysin vapaaehtoista. Lainsäädännössä on määritelty tietyille yrityksille varautumisvelvollisuus. Näiden osalta poolitoiminta tukee varautumisvelvollisuuden toteuttamista.

Merenkulkupuolella toimii Satamapooli ja Vesikuljetuspooli. Ne muodostavat alan tilannekuvaa, tekevät selvityksiä ja järjestävät harjoituksia. Satamapoolissa on mukana satamayhtiöitä ja satamaoperaattoreita ja Vesikuljetuspoolissa varustamoja, meriteollisuutta sekä huolinta- ja laivameklariyrityksiä.

– Huoltovarmuuskeskus perustettiin nykymuodossaan vuonna 1993. Siitä lähtien on järjestetty varautumisharjoituksia, joiden skenaariot ovat vaihdelleet kulloisenkin geopoliittisen tilanteen mukaan. Viimeaikaisissa harjoituksissa skenaarioina

Toimivat merikuljetukset ovat elinehto Suomen yhteiskunnalle.

ovat olleet laaja-alainen vaikuttaminen ja sotilaalliset uhkatekijät. Kiinnostus harjoituksia kohtaan on kasvanut, kertoo Jukka Etelävuori.

– Yhteistyömme Rajavartiolaitoksen kanssa tiivistyi entisestään korona-aikana, jolloin rajoja suljettiin kuljetusten osalta. Sen jälkeen eteen on tullut uudenlaisia häiriötilanteita, mikä on lisännyt yhteydenpitoamme.

Omat alukset ja merimiestäidot

Varautumisasiantuntija Etelävuori on huolissaan sekä kotimaisten alusten että merenkulkijoiden vähenemisestä. Suomen merikuljetuksista noin 70 prosenttia tehdään ulkomaisilla tai ulkomaille rekisteröidyillä aluksilla ja noin 30 prosenttia toteutetaan Suomen rekisterissä olevilla.

– Huoltovarmuuden kannalta on tärkeää, että Suomessa on toimiva merenkulun elinkeino. Merenkulku on kuitenkin globaalia liiketoimintaa ja meidän täytyy sopeutua valitseviin oloihin ja pystyä tekemään yhteistyötä

ulkomaisten varustamojen kanssa myös poikkeustilanteissa.

– Suomalaisen merenkulun osaamisen merkitys korostuu Itämeren haasteiden edessä. Turvallinen merenkulku Itämeren rannikon pitkillä, mutkaisilla ja jäätyvillä väylillä edellyttää erityisosaamista.

– Huolestuttavaa on, että suomalaisten merenkulkijoiden määrä on laskussa. Maailma on muuttunut eikä merenkulku enää houkuttele nuoria seikkailunhaluisia niin kuin ennen. Merenkulun koulutus on myös muuttunut entistä teoreettisemmaksi, mikä saattaa vaikuttaa koulutuksen kiinnostavuuteen. Mielekkään koulutuksen lisäksi merenkulkuhenkilöstölle tarvitaan luonteivia urapolkuja, jotka jatkuvat merenkulun kehittämistehtävissä.

Huoltovarmuuden edelläkävijä

Huoltovarmuuteen panostaminen alkoi Suomessa talvisodan aikana vuonna 1939, kun Neuvostoliitto julisti Suomelle merisaarron,

jonka tarkoituksena oli estää Suomen tuontia ja rajoittaa maan taloudellisia ja sotilaallisia toimintoja. Sen seurauksena Suomeen alettiin perustaa muun muassa valtion öljyvarastoja. Viljavarastojen osalta historia juontaa Ruotsin vallan ajan katovuosiin, jolloin talonpojat velvoitettiin säilömään viljaa pitäjänmakasiineihin.

– Geopoliittinen asemamme sekä sijaintimme Venäjän rajalla ja Itämeren takana kaukana muusta Euroopasta ovat syy siihen, miksi olemme joutuneet varautumaan enemmän kuin muut Euroopan maat. Vastaavanlaista huoltovarmuutta, jossa tehdään tiivistä yhteistyötä elinkeinoelämän ja viranomaisten kesken, ei löydy muualta lukuun ottamatta Sveitsiä, jossa on vähän samantyyppinen järjestelmä kuin meillä.

– Kansainvälinen kiinnostus Suomen huoltovarmuutta kohtaan onkin ollut valtavaa, ja esittelemme toimintaamme tuon tuosta eri maiden valtiollisille toimijoille, kertoo Jukka Etelävuori. ■

Mukavuuslippuinen

Tuhansia varjolaivaston aluksia on Venäjän öljykuljetuksiin kohdistettujen pakotteiden asettamisen jälkeen seilannut läpi Suomenlahden.

TEKSTI Ilja Iljin KUVAT Helsingin poliisilaitos ja Raja

Varjolaivaston alusten teknistä kuntoa on arveltu huonoksi. Eagle S- ja Kiwala -laivoihin kohdistettujen satamavaltio-tarkastusten perusteella asia myös on näin. Eagle S:stä löytyi tarkastuksessa 32 puutetta, joista kolme pysäyttämisen aiheuttavia, ja Kiwalan osalta vastaavat luvut ovat 40 ja 23.

Monet varjolaivoista miehistöineen purjehtivat Itämeren vesillä ensimmäistä kertaa. Vesialue on poikkeuksellisen matala ja kapea, rannat ovat rikkonaiset ja matalikko saattaa yllättää kokemattoman ulapallakin. Näin on Kalbådagrundin edustalla meinannut tänäkin vuonna jo pariin otteeseen käydä.

Lisäksi vetemme ovat vilkkaasti liikennöidyt ja keliolosuhteet erityiset. On kylmää, jäätä eri muodoissaan ja jäätämistä, pimeää ja epätavallisen terävä aallokko.

Satelliittihäirintää ja väärennettyä paikkatietoa

Erityisesti itäisellä mutta myös keskisellä Suomenlahdella esiintyy satelliittipaikannusjärjestelmien häirintää. Varjonavigaattoreiden on kuultu ymmällään utelevan sijaintiaan alusliikennepalvelulta, kun sähköinen kartta ei GPS-signaalin puuttuessa ole piirtynyt totuttuun tapaan.

Kaikki laivat eivät myöskään näy sähköisillä järjestelmillä normaalisti, sillä varjolaivat kytkevät usein alusliikenteen automaattisen tunnistusjärjestelmän (AIS) lähettimensä pois päältä tai ohjelmoivat ne lähettämään väärennettyä paikkaa peittääkseen käyntinsä Venäjällä. Läheltä piti -tilanteita on ollut.

Keskimääräinen varjolaiva kantaa nati-sevan kölinsä päällä sataatuhatta tonnia ih-

miselle ja ympäristölle vaarallista myrkyä. Samalla kulkee nelisen miljardia ruplaa (n. 45 milj. €) kohti Venäjän sotakassaa. Varjokölin katketessa tammijäissä, karilla tai hakkaavassa syysaallokossa ja myrkyin valuessa mereen ei auta soittaa varjolaivan vakuutusyhtiölle.

Riskinä mittavat öljyvahingot

Satoihin miljooniin nousevat siivouskustannukset kuittaamme yhteiskuntamme yhteisestä potista sinä ja minä. Eläimet tuhatkunnittain maksavat hengellään. Kymmenien miljoonien eurojen edestä on kotimaista kuvetta jo kai-vettu, kun varjoankkurit ovat kyntäneet poikki kaapeleitamme ja putkiamme.

Öljyvahinkotapauksessa vuosikausiksi tai iäksi pilaantuneesta ympäristöstä eivät kärsi dubailainen postilaatikolaivaisäntä tai Mosko-

Itämeren laivasto

van oligarkki, vaan siitä kärsimme sinä ja minä.

Mittavalla öljyvahingolla voi pahassa tapauksessa olla vaikutusta myös huoltovarmuutemme kriittisten väylien ja satamien käytön estyessä tai vaikkapa ydinvoimalan lauhdevesikanavan tukkeutuessa.

Visainen ongelma kaikkiaan - mitä voimme rantavaltiona tehdä muuta kuin seurata tätä rallia katseella?

Aihetta uudelle aluemerens tulkinnalle

Lippuvaltioiden ja rantavaltioiden oikeuksista on sovittu YK:n merioikeusyleissopimuksella (SopS 50/1996). Sen mukaan merenkulku on rajattuja tapauksia lukuun ottamatta vapaata, paitsi enintään 12 meripeninkulman etäisyydelle rannikon perusviivasta ulottuvalla alue-merellä, jolla rantavaltio on täysivaltainen.

Suomenlahdella ei aluemiä käytännössä yllä sallittuun mittaun, sillä Suomi ja Viro ovat valinneet jättää lahden keskelle vähintään kuuden meripeninkulman levyisen käytävän kansainväliselle merenkululle. Suomen ja Viron aluevesien yhtymisenäkään ei tosin estäisi kansainvälistä merenkulkua. Siinä tapauksessa kyse olisi yleissopimuksen mukaisesta esteettömästä kauttakulusta kansainväliseen merenkulkuun käytettävässä salmessa, jossa lippuvaltion oikeudet olisivat rajoitetummat kuin kansainvälisellä merialueella. Kolikon kääntöpuolella joutuisimme sietämään aluemerillämme jatkuvaa vierasta liikennettä, mukaan lukien sota-alusten kulkua.

Perusteet aluemerens laajuuden rajoittamiselle on varmasti aikanaan tarkkaan harkittu ja perusteltu tuon ajan poliittisten ja muiden olosuhteiden näkökulmasta. Nykyisissä olosuhteissa saattaa olla ainesta uudelle tulkinnalle ja pohdinnalle.

Aluemerens ulkopuolella rantavaltio saa harjoittaa tarpeellisia valvontatoimia estääseen tulli-, vero-, maahanmuutto- ja terveydenhoitosäädösten rikkomisen alueellaan tai aluemerellä enintään 24 meripeninkulman etäisyydelle rannikostaan ulottuvalla lisävyöhykkeellä. Suomi ei toistaiseksi ole lisävyöhy-

ketä koskevaa artiklaa soveltanut. Tässäkin saattaa olla ainesta etujen ja haittojen punninnalle.

Toimivalta kuuluu pääsääntöisesti lippuvaltioille

Enintään 200 meripeninkulman etäisyydelle rannikosta ulottuvalla talousvyöhykkeellä on rantavaltioilla täysivaltainen oikeus elollisten ja elottomien luonnonvarojen hyödyntämiseen. Rantavaltioilla on lainkäyttövaltaa esimerkiksi meritieteellistä tutkimusta, rakennustöitä ja meriympäristön suojelua koskien. Suomi onkin säättänyt pelastuslain 36 b §:ssä Rajavartiolaikseksi oikeuden määrätä myös talousvyöhykkeellä ryhdyttäväksi sellaisiin välttämättömiin alusta tai lastia koskeviin toimiin, jotka ovat tarpeellisia ympäristön pilaantumisen ehkäise-

Varjolaivasto on uusi ilmiö, jota oikeus ei vielä tunnista ongelmaksi.

miseksi tai rajoittamiseksi. Käytännössä pelkkä varjolaivojen arveltu tai tiedetty huono tekninen kunto ei tällaisiin toimenpiteisiin oikeuta, vaan käsillä on oltava ilmeinen öljyn tai muun haitallisen aineen vuodon vaara.

Kansainvälisellä merialueella alukseen on toimivaltaa pääsääntöisesti vain sen lippuvaltiolla. Jos pätevistä syistä epäillään aluksen harjoittavan merirosvousta tai orjakauppaa tahi lähettävän luvattomia radiolähetyksiä tai olevan vailla kansallisuutta, ulkomainen sota-alue voi kohdistaa alukseen tarkastuksen sen selvittämiseksi, onko sillä oikeutta lippuun, jota se näyttää. Näissäkin tapauksissa toimivalta jatkotoimenpiteisiin on lähtökohtaisesti lippuvaltiolla.

Merioikeusyleissopimus ei säädi tarkemmin asiasta eikä tähän liittyvää toimivaltaa ole myöskään viety kansalliseen lainsäädäntöömme. Vaarallisenkaan huonokuntoisella aluksella purjehtiminen, AIS-lähetteen poiskytkeminen tai sen väärentäminen eivät oikeuta toisen valtion toimeenpanemiin tarkastustoimiin kansainvälisellä merialueella.

Satamavaltio voi puuttua teknillisiin ja turvallisuuspoikkeamiin, mutta se edellyttää satamavaltiotarkastuksen tekemistä satamassa tai ankkuripaikalla. Varjolaivat eivät pääsääntöisesti poikkea valtioissa, joilla on tahto ja edellytykset toimeenpanna asianmukaisia satamavaltiotarkastuksia.

Vedenalaisen kriittisen infrastruktuurin hajottaminen saattaa joissain tapauksissa täyttää merioikeusyleissopimuksessa tarkoitettua merirosvouksen tunnusmerkistön, mutta tätäkään artiklaa ei ole kansalliseen lainsäädäntöömme saatettu, joten sen tehokas käyttö operatiivisen toiminnan perusteena on kyseenalaista.

Diplomatiavaikuttamista lippuvaltioihin

Lippuvaltiot ovat avainasemassa, joten osa ratkaisua on vaikuttaa lippuvaltioihin diplomatian keinoin. Tässä on Suomea suurempien läntisten merenkulkumaiden toimesta viime aikoina jossain määrin onnistuttukin, ja porkkanan toivossa tai kepin pelossa muutamit lippuvaltiot siivoavat nyt varjolaivoja rekistereistään.

On hyvä huomata, että merioikeusyleissopimus antaa oikeuksia nimenomaan lippuvaltioille, ei aluksille. Kansallisuudettomalla laivalla ei sopimuksen nojalla ole minkäänlaisia oikeuksia. Diplomaattisen vaikuttamisen hiljalleen purressa voi varjolaivoilla olla yhä vaikeampaa löytää itselleen lippua. Tästä on muutamia viitteitä varjolaivoja koskevien lippuvaltioepäselvyyksien lisääntyttä viime aikoina. Oiva esimerkki on Viron toimeenpanema Kiwala-aluksen pysäyttäminen juuri kansallisuudettomuuden perusteella.

Suomessa ei ole toistaiseksi pelkän lippuvaltioepäselvyyden perusteella ryhdytty

operatiivisiin toimenpiteisiin, eikä kansallinen lainsäädäntömme siihen nykyisellään taivukaan. Ei toki ole sanottua, että operatiivisesti kannattaisikaan asiaan puuttua, sillä kansallisuudettomien laivojen pysäyttelyssä piilee riski Mustan Pekan jäämisestä kouraan.

Varautumista kaikin keinoin

Nykyisen mittaluokan varjolaivasto on sikäli uusi ilmiö, että kansainvälinen tai kansallinen oikeus ei sitä juuri ongelmaksi tunnista. Varjolaivat seilaavatkin ohi kotoisen rannikkomme jotakuinkin sopusoinnussa oikeusjärjestyksen kanssa, ja operatiivisiin toimiin on haastava ryhtyä. Johtopäätöksemme ei silti voi olla toimettomuus, vaan varautua täytyy käytettävissä olevin keinoin. Vähintään meidän tulee seurata kutakin

varjolaivaa riskitekijänä sekä ilmiön kehittymistä yleisesti.

Tiedustelua ja tilannekuvaa voimme kehittää edelleen parantamalla kahden- ja monenvälistä yhteistyötä muiden Itämeren rantavaltioiden kanssa. Tiedonvaihtokanavissa ja -menettelyissä löytyy kehitettävää.

Voimme myös nykyistä hanakammin hyödyntää runsaita saatavilla olevia yhteiseurooppalaisia palveluita, kuten tietokannat, tiedonvaihto, analyysipalvelut, satelliitti- ja ilmavalvontapalvelut.

Voimme kattavasti ja avoimin mielin tarkastella merioikeusyleissopimuksen tulokinnan suomia mahdollisuuksia ja niiden täysimääräistä saattamista osaksi kansallista lainsäädäntöämme. Lippuvaltioihin vaikuttamista on syytä jatkaa yhdessä liittolaistemme

ja kumppaneidemme kanssa. Mukavuuslippu ylipäättään on ilmiönä kyseenalainen, eikä varmasti sellainen, joka merioikeusyleissopimuksen laatijoilla oli mielessä heidän kirjattessaan nimenomaan lippuvaltiolle laajan toimivallan.

Vipuvarsia mukavuuslippuvaltioihin vaikuttamiseen varmasti löytyy, jos riittävä kansainvälinen poliittinen tahto saadaan valjastetuksi asian taakse. Toimenpiteitä kansallisuudettomien laivojen kanssa tulee tarkastella kansainvälisessä yhteistyössä. Viime kädessä tulee suunnitelmiamme, kaluston ja henkilöstön olla valmiit tarvittaviin operatiivisiin toimiin, jos pahin käy. ■

Kirjoittaja, komentaja Ilja Iljin toimii Suomenlahden merivartioston apulaiskomentajana.

Vartiolaiva Turva ja yksi Suomenlahdella kulkevista varjolaivaston aluksista.

Itämeren alueen turvallisuuustilanne ja kansainvälinen yhteistyö

Miltä Itämeren alueen kehittyvä turvallisuusyhteistyö näyttäytyy Rajavartiolaitoksen silmin tänään ja miten se on kehittymässä?

TEKSTI Jani Järäinen ja Arttu Maaranen
KUVAT Raja

Itämeren alueella tunnelmat ovat kiristyneet Ukrainan sodan sekä Suomen ja Ruotsin Nato-jäsenyyden myötä. Meille Itämeri on keskeisin kauppareittimme ja yhteiskuntamme elinvoimaisuuden valtimo. Itämeri on yksi tiheimmin liikennöidyistä merialueista maailmassa ja sen ympäristössä on suuri määrä kriittistä infrastruktuuria. Meriympäristönä Itämeri on yksi maailman haavoittuvimmista.

Itämeren alueen rajaturvallisuuteen kohdistuvat rikollisuusilmiöt kytkeytyvät vahvasti laajempaan eurooppalaiseen kehitykseen, jossa esimerkiksi laittoman maahantulon järjestämisen reittejä testataan ja hyödynnetään. Eurooppalaisen järjestäytyneen rikollisuuden asettuminen myös Suomeen on ollut vain ajan kysymys. Ihmiskauppa ja ihmissalakuljetus ovat viranomaisille valitettavasti jo arkea. Rikolliset toimivat niin verkkoympäristössä kuin reaali maailmassa.

Itämerellä partioi MMO-operaation alaisuudessa yli kymmenen alusta yli 2 500 tunnin ajan vuonna 2024.

Itämerellekin on rantautunut ilmiöitä, joilla on merkittävä vaikutus valtioiden itsemääräämisoikeuteen, alueelliseen koskemattomuuteen, sisäiseen turvallisuuteen, vapaan merenkulun mahdollisuuksiin tai mannermaajalustansa hyödyntämisoikeuksien takaimiseen. Muuttoliikkeen välineellistäminen ja sen käyttäminen aseena Euroopan unionin jäsenvaltioita vastaan on vaikuttanut kouriintuntuvasti rajaturvallisuuteemme.

Venäläisen öljyn myyntiin liittyvät pakotteet ovat synnyttäneet ns. varjolaivaston, jonka aiheuttama uhka Itämeren merenkululle ja meriympäristölle on huomattava. Merelliseen kriittiseen infrastruktuuriin kohdistuneet vaikutukset osoittavat infrastruktuurin haavoittuvuuden.

Satelliittipaikannusjärjestelmien häirintä sekä alusliikenteen tunnistamiseen ja paikantamiseen käytettävään AIS-järjestelmään liittyvät väärinkäytökset voivat johtaa yhteisvaikutuksiin, joiden seurauksena vaarantuvat niin ihmishenget kuin Itämeren haavoittuva meriympäristö.

Kansainvälinen yhteistyö

Rajavartiolaitos on tehnyt pitkään yhteistyötä rajaturvallisuusasioissa monenvälisesti Itämeren alueen rajavalvontayhteistyön (BSRBCC) puitteissa. Itämeren muuttunut turvallisuustilanne on haastanut myös tämän perinteisen yhteistyömuodon. Suomen, Viron ja Venäjän välinen kolmikantayhteistyö on toistaiseksi keskeytyksissä.

Muuttoliikkeen välineellistämismielion myötä on etsitty uusia yhteistyön muotoja lähimpien naapurimaiden kanssa. Kahdenvälinen rajaturvallisuusyhteistyö on noussut eurooppalaisen yhteistyön rinnalle, ei sitä korvaavana, vaan sitä täydentävänä. Tiiviimpi tilannekuvayhteistyö ja kahdenvälinen rajaturvallisuustuki ja sen harjoittelu ovat yhteistyömuotoja, joilla voidaan saada hyötyjä nopeasti muuttuvassa turvallisuustilanteessa. Rajavartiolaitos on varautunut vastaanottamaan ja antamaan kahdenvälisiä rajaturvallisuustukea tilanteen niin vaatiessa.

Ympäristövahinkojen torjunnan ja valvonnan osalta Rajavartiolaitos on osallistunut

aktiivisesti Helsingin sopimuksen (HELCOM) puitteissa tapahtuvaan ympäristövahinkojen torjunnan harjoitteluun ja öljypäästöjen lentovalvontaan. Toiminnalla on ollut olennainen vaikutus Itämeren alueen öljypäästöjen vähentämiseen ja vahinkojen torjuntavalmiuteen.

Yhteistyön uudet muodot

Itämeren viimeaikaiset tapahtumat, kuten vedenalaisen kriittisen infrastruktuurin vaurioituminen, ovat antaneet sysäyksen Itämeren alueen EU- ja NATO-valtioiden yhteistyön kehittämiseksi. Näiden maiden johtajat kokoontuivat Helsingissä tammikuussa 2025 ja antoivat julkilausuman alueen turvallisuuden vahvistamiseksi sotilaallisella läsnäololla ja teknologisilla ratkaisuilla.

Euroopan unionin komissio antoi Itämeren kaapeliturvallisuutta koskevan tiedonannon helmikuussa 2025. Siinä Itämeri nostettiin eurooppalaiseksi koealustaksi, jolla jäsenvaltioiden tulisi kehittää muun muassa kriittiseen infrastruktuuriin kohdistuvien uhkien havaitsemista ja niihin vastaamista.

Suomesta ulkovartiolaiva Turva ja öljyntorjunta-alus Grisslan osallistuivat Viron merivoimien isännöimään Puhdas Meri -öljyntorjunta-harjoitukseen Tallinnan edustalla 2.–4.6.2025. Skenaariona oli öljysäiliöaluksen ja rahtilaivan yhteen törmäys, jossa mereen pääsi vuotamaan raskasta polttoöljyä. Virolaisen jäänmurtaja Tarmon ympärille on juuri laskettu aitapuomi öljyn keräämiseksi. Harjoituksessa muodostettiin ja jaettiin yhteistä tilannekuvaa Rajan MERT-tietokannan avulla.

Itämeren alueen valtiot valmistelivat nopealla aikataululla julkilausuman korostaen varjo-laivaston aiheuttamaa uhkaa, kriittisen infrastruktuurin suojaamista ja valtioiden välistä yhteistyötä Itämeren alueella.

Toukokuussa 2025 Virossa pidetyssä Itämeren valtioiden neuvoston (CBSS) ulkoministerikokouksessa allekirjoitettiin yhteisymmärrysasiakirja, jolla edistetään alueen maiden käytännön yhteistyötä kriittisen merenalaisen infrastruktuurin suojaamiseksi.

Rajavartiolaitos toimii aktiivisesti Itämeren alueen turvallisuuden lisäämiseksi. Merellisen yleisviranomaisen rooli antaa hyvät edellytykset toimia, kun Itämeren alueen valtioiden toimivaltaisten rannikkovartioviranomaisten välistä yhteistyötä kehitetään operatiivisen toiminnan ja tiedonvaihdon, merellisen tilannekuvan, valvonnan ja tilanteisiin vastaamisen osalta.

Rajavartiolaitoksen tavoitteena on edelleen kehittää Itämeren alueen EU- ja NATO-maiden välistä merellistä tietojenvaihtoa ja järjestää lähitulevaisuudessa yhteisiä harjoituksia, joissa pureudutaan yhteisiin tiedonvaihdon välineisiin ja toimintamenetelmiin.

Monialaiset merelliset operaatiot

Monialainen merellinen operaatio (MMO) on vakiinnuttanut paikkansa Itämeren rannikkovartioyhteistyössä. Tavoitteena on edistää kansainvälistä ja alueellista rannikkovartiotoyhteistyötä Itämerellä sekä yhdistää EU-virastojen palveluita kansallisiin rannikkovartiostotoimintoihin. Tiedonvaihto on oleellinen osa operaatiota.

Ensimmäisen kerran operaatio järjestettiin vuonna 2023. Tänä vuonna operaatiota koordinoi Euroopan raja- ja merivartiovirasto Frontex. EU-virastoista operaatioon osallistuvat myös Euroopan meriturvallisuusvirasto EMSA ja kalastuksenvalvontavirasto EFCA. Suomesta Rajavartiolaitoksen lisäksi operaatioon ovat osallistuneet mm. maa- ja metsätalousministeriö, Liikenne- ja viestintävirasto Traficom, Varsinais-Suomen ELY-keskus ja Ahvenanmaan maakuntahallinto. Viime vuonna operaatioon osallistuivat Suomen lisäksi Baltian maat ja Puola.

Operaation aktiivivaihe sisältää yhteisesti koordinoituja toimia, kuten rajojen valvontaa merialueella, alusöljyvahinkojen torjuntaa, meripelastusta sekä kalastuksen ja vesiliikenteen valvontaa. EU-virastojen operaatioon tarjoamia palveluita ovat esimerkiksi merialueiden valvontaan soveltuvat miehittämättömät ilma-alukset (RPAS) sekä muut valvontajär-

Puhdas Meri 2025 -harjoituksessa harjoiteltiin kerätyn öljyn siirtoa VLTurvalta EMSAn välivarastotankkeriin M/T Vingaren.

jestelmät ja satelliittipalvelut, joita hyödynnetään merellisen tilannekuvan luomisessa. Myös eri alojen asiantuntijoita ja merellisten alusten henkilöstöä on isännöity Suomessa osana operaatiota. Osallistumiseen saadaan rahoitusta EU-virastoilta.

Operaation puitteissa voidaan toteuttaa erilaista testaus- ja harjoitustoimintaa, kuten vedenalaisten ROV-laitteiden testausta Itämeren vaativissa olosuhteissa. Viime vuonna Frontex ja Rajavartiolaitos järjestivät yhteisharjoituksen, johon osallistuivat Viron, Latvian ja Liettuan meripelastuskeskukset (MRCC) ja jossa testattiin etsintä- ja pelastusjärjestelyitä, tiedonvaihtomenetelmiä ja mukana olevien alusten suorituskykyä.

Vuonna 2024 Itämerellä operaation alaisuudessa partioi yli kymmenen alusta yhteensä yli 2500 tunnin ajan. Muista suoritteista mainittakoon lähes 50 toteutunutta RPAS-lentoa sekä yli 200 osallistujamaiden käyttöön toimitettua satelliittikuvaa. Toimet johtivat yli 400 havaintoon, yli 100 kalastuksenvalvontatarkastukseen ja alusyhteydenottoon sekä kymmeneen aluksiin nousuihin eri syistä.

Monialainen merellinen operaatio on omiaan vastaamaan Itämeren turvallisuustilanteen muuttumiseen. Saatujen kokemusten myötä yhä useammat Itämeren valtiot ovat kiinnos-

tuneita vakiinnuttamaan operaation osaksi arkea.

Yhteistyön merkitys säilyy

Itämeren alue on herättänyt paljon kansainvälistä kiinnostusta viimeaikaisten tapahtumien valossa. Rajavartiolaitoksen ja Suomen viranomaisten aktiivinen toiminta tilanteiden hallinnan yhteydessä ja yhteistyön kehittämiseksi on noteerattu laajasti.

Haasteet Itämeren piirissä tuskin vähentyvät lyhyellä aikavälillä. Siksi Rajavartiolaitoksen tulee varautua erilaisten uhkien uusiin ilmenemismuotoihin. Tämä edellyttää omien merellisten suorituskykyjen turvaamista pitkälle tulevaisuuteen, ammattitaidosta huolehtimista ja tärkeiden kumppanuuksien vaalimista.

Laajoihin, useat sektorit ylittäviin turvallisuushaasteisiin vastataan yhdessä niin kansallisessa kuin kansainvälisessä yhteistyössä. ■

Kirjoittajat Jani Järäinen ja Arttu Maaranen palvelevat Rajavartiolaitoksen esikunnan kansainvälisen yhteistyön yksikössä. Komentaja Jani Järäinen toimii yksikön päällikkönä ja majuri Arttu Maaranen rajaturvallisuusasiantuntijana vastuunaan Frontex-asiat.

Arctic Guardian 2025 -harjoitus Tromssan edustalla

Harjoituksen skenaariona oli matkustaja-aluksen ja tankkerin yhteentörmäys.

TEKSTI ja KUVAT Kansainvälisen yhteistyön yksikkö

Kolmen harjoituspäivän aikana keskityttiin vuorollaan meripelastuksen ja ympäristövahinkojen torjunnan harjoitteluun. Harjoituksessa käytiin läpi myös skenaarioita, joissa alukset kuljettivat säteilevää lastia tai käyttivät ydinreaktoria voimälähteenään.

Arktinen rannikkovartiostofoorumi (Arctic Coast Guard Forum) järjesti Norjan puheenjohtajuuskauden päätteeksi Arctic Guardian 2025 -harjoituksen Norjan Tromssassa 7.–10.4.2025. Harjoitukseen osallistuivat

foorumin maista Norja, Yhdysvallat, Kanada, Tanska, Islanti, Ruotsi ja Suomi.

Kyseessä oli ACGF:n ensimmäinen LIVEX -harjoitus sitten vuoden 2019. Harjoituksissa on ollut taukoa koronapandemian ja Ukrainan sodan vuoksi. Suomesta harjoituksessa oli mukana edustajia Rajavartiolaitoksen esikunnasta ja Länsi-Suomen merivartiostosta sekä Vartiolentolaivueen AB-412 helikopteri miehistöineen Rovaniemeltä.

Harjoituksen yhteydessä järjestettiin jäsenvaltioiden rannikkovartiostoviranomaisten joh-

don tapaaminen Norjan rannikkovartioston uudella Jan Mayen -luokan vartiolaivalla, jolta myös seurattiin ensimmäistä harjoituspäivää. Rajavartiolaitoksen päälliköllä oli kahdenväliset tapaamiset Norjan, Yhdysvaltojen ja Tanskan kollegoiden kanssa. Norjan ja Yhdysvaltojen rannikkovartiostojen kanssa sovittiin yhteistyön tiivistämisestä virastojen välillä.

Harjoittelemalla yhteistä osaamista

Ensimmäisenä päivänä oli meripelastusosuus. Tässä harjoiteltiin ihmisten pelastamista suo-

Kolmipäiväinen harjoitus arktisissa olosuhteissa sisälsi meripelastusta ja ympäristövahinkojen torjuntaa sekä demonstraatioita radioaktiivisten aineiden torjunnasta.

raan onnettomuusaluksilta, pelastuslautoilta ja vedestä. Lisäksi yhtenä harjoitusaiheena oli aluksella syttyneen tulipalon sammutus.

Pelastustoimiin osallistui useita pinta-aluksia Norjasta, Tanskasta ja Islannista sekä ilma-aluksia Norjasta, Tanskasta, Ruotsista ja Suomesta. Harjoituspäivä päättyi johtovastuun vaihtoon meripelastuksesta ympäristövahinkojen torjuntaan, JRCC Bodøltä Norjan NCA:lle (Norwegian Coastal Administration).

Toisena päivänä oli vuorossa ympäristövahinkojen torjunta. Harjoituksessa kerättiin onnettomuuden takia mereen päässyttä öljyä sekä suoritettiin onnettomuusaluksen hätähiinaus. Öljyä mallinsi mereen laskettu popcorn, jota kerättiin usean aluksen voimin.

Edellisen päivän alusten lisäksi joukkoon liittyi NCA:n omia aluksia sekä heidän yhteistyökumppaneidensa aluksia. Ylimääräistä päänvaivaa harjoituksessa aiheuttivat haastavat

sääolosuhteet, joiden takia jouduttiin etsimään uusi varaharjoitusalue varsinaisen vara-alueen ollessa sään takia käyttökelvoton.

Kolmantena päivänä järjestettiin luentoja ja demonstraatioita radioaktiivisuuteen liittyvistä onnettomuuksista. Radioaktiiviset aineet ja ydinvoima tai -aseet voivat aiheuttaa RN-onnettomuuksia (Radioactive & Nuclear). Esillä oli muun muassa Norjan rannikkovartioston drooneja, jotka oli varustettu säteilyn tunnistavilla sensoreilla.

Kaikki harjoitusosiot sujuivat lähes suunnitellusti huolimatta haastavista sääolosuhteista, muutamista yksiköiden kohtaamista teknisistä ongelmista sekä viestiliikenteen haasteista. Harjoituksesta saatiin hyvää kokemusta sekä useampia kehityskohteita tuleviin Tanskan puheenjohtajuuskaudella toteutettavaan harjoitukseen (karttahaarjoitus TTX 2026 ja LIVEX 2027).

Tulevat harjoitukset

Seuraavien kahden vuoden aikana Rajavartiolaitoksella on iso rooli harjoituksia suunnittelevan ja toteuttavan COWG-työryhmän (Combined Operations Working Group) puheenjohtajana.

Suomi vastaa COWG-vetäjänä sekä vuonna 2026 Färösaarilla järjestettävästä karttahaarjoituksesta että pääharjoituksesta, joka pidetään Grönlannissa vuonna 2027. Tanska toimii koko ACGF-foorummin puheenjohtajana seuraavat kaksi vuotta.

Arctic Coast Guard Forum järjestää joka toinen vuosi meripelastuksen ja ympäristövahinkojen torjunnan harjoituksen ja joka toinen vuosi jäsenmaat pitävät karttahaarjoituksen. Yhteinen harjoittelu arktisilla vesillä on vaurautumista onnettomuuksiin ja ympäristövahinkojen torjuntaan. ■

Vartiolaiva Turva tankattavana Lappohjan satamassa.

Turva kulkee vähäpäästöisellä LNG:llä

Isosta koostaan huolimatta vartiolaiva Turva ja Rajavartiolaitoksen tulevat uudet vartiolaivat ovat ympäristöystävällisiä.

TEKSTI Kirsti Helin KUVAT Henrik Helin

Suomenlahden merivartioston vartiolaiva Turva kulkee nesteytetyllä maakaasulla eli LNG:llä (Liquified Natural Gas).

LNG on toistaiseksi puhtain polttoaine meriliikenteessä ja se täyttää yhä tiukentuvat päästövaatimukset. LNG:n käyttö poistaa rikkipäästöt lähes kokonaan ja vähentää merkittävästi hiukkas- ja hiilidioksidipäästöjä. Typen oksideja laivan piipusta tulee noin 85 % vähemmän. Kaasu palaa puhtaalla

liekillä muodostamatta nokea ja tuhkaa.

– Turvalla on testattu myös täysin uusiutuvan biokaasun käyttöä, ja aluksella on valmius ottaa käyttöön bio-LNG, kun sen aika on, sanoo Turvan konepäällikkö **Juha Ruskeepää**.

Rajavartiolaitoksen käyttöön on tulossa lähiaikoina kaksi uutta vartiolaivaa. Myös näiden alusten suunnittelussa ja rakentamisessa polttoainejoustavuus ja ympäristöystävällisyys ovat olleet tärkeitä kriteerejä.

Konehuoneen valvomossa seurataan LNG:n tankkausta ja säädetään venttiilejä.

– Vaikka konehuoneen toimintoja valvotaan valvomossa, käydään silti säännöllisesti tarkastamassa paikan päällä, että kaikki on kunnossa, kertoo konepäällikkö Juha Ruskeepää.

Nesteytetyn maakaasun käyttö

Nesteytetty maakaasu jäädytetään noin -160 °C:n lämpötilaan, jolloin se muuttuu kaasusta nesteeksi ja sen tilavuus pienentyy 600-kertaisesti. Laivalla LNG höyrystetään, jolloin yhdestä kuutiometristä nesteytettyä maakaasua saadaan 600 kuutiometriä polttoainetta.

– Turva on rakennettu siten, että siinä voidaan käyttää polttoaineena sekä kaasua että öljyä. Moottorin käynnistys ja sammutus tehdään dieselmoodissa ja moottoreiden lämmitettyä vaihdetaan kaasumoodiin. Niin sanottu pilot fuel on sylinteriin ruiskutettava pieni määrä dieseliä, joka sytyttää kaasun. Laivan kaikki sähköt sekä propulsiolle että ns. hotellikäyttöön tuotetaan LNG:llä. Laivan pääkoneiden käydessä laivan lämmitys tuotetaan moottoreiden hukkalämmöllä ja pääkoneiden seistessä lämmitykseen käytetään öljyä, kuvaa Ruskeepää.

Rajavartiolaitoksen asiantuntijoita oli käyttäjien edustajina mukana suunnittelemassa Wärtsilän moottoreita, kun vartiolaiva Turvaa rakennettiin. 96-metrisessä aluksessa on yhteensä kolme isoa moottoria ja yksi pienempi moottori, joiden yhteisteho on 11 600 kW. LNG-polttoainetta kuluu vuodessa noin tuhat tonnia.

Bunkraus vaatii tarkkuutta

Konepäällikkö Juha Ruskeepää kertoo, että polttoaineen tankkaukseen eli bunkraukseen on yksityiskohtainen tarkastuslista.

– Aluksi letkut huuhdellaan lämpimällä typpellä, jotta kaikki kosteus poistuu. Seuraavaksi tehdään painetestti, jolla varmistetaan venttiilien ja liittimen tiiveys, sitten avataan venttiilit ja pumpataan säiliöautojen pumpuilla LNG laivan polttoainesäiliöön eli bunkkeriin.

Ympäristöystävälliset polttoaineet

Nesteytetty maakaasu (LNG)

Maakaasua saadaan maakaasu- ja öljyesiintymistä sekä liuskekivestä, joita on maankuorella maalla ja merellä. Nesteytetty maakaasu (Liquified Natural Gas, LNG) on väritöntä ja myrkytöntä. Sitä saadaan jäädyttämällä maakaasu noin -160 °C:een, jolloin se muuttuu kaasusta nesteeksi ja sen tilavuus pienentyy 600-kertaisesti. Nesteytetystä maakaasusta noin 90 % on metaania. Metaani on kasvihuonekaasu, joka lämmittää ilmakehää, mutta laivan polttomoottorissa käytettäessä se aiheuttaa vähemmän päästöjä kuin öljyn käyttö.

Nesteytetty biokaasu (bio-LNG)

Biokaasua tuotetaan orgaanisesta jätteestä, kuten kotitalouksien ja yritysten biojätteestä, teollisuuden sivuvirroista, jäteliitteestä ja maatalouden sivutuotteista kuten lannasta.

Nesteytetty biokaasu (bio-LNG tai LBG) on 100-prosenttisesti uusiutuva polttoaine, joka voi vähentää hiilidioksidipäästöjä jopa 90 prosenttia verrattuna tavanomaiseen polttoaineeseen. Bio-LNG ei aiheuta lainkaan hiukkaspäästöjä ja typpioksiidi- ja rikkioksidipäästöt ovat miltei nollassa.

Lappohjan tukikohta ja merivartioasema sijaitsevat merellisten toimintojen kannalta keskeisellä merialueella.

– Nestemäinen LNG muodostaa höyrystyessään jääkylmää kaasua, joka voi aiheuttaa pahoja paleltumia, kuten myös LNG nestemäisenä ollessaan. Aina kun olemme tekemisissä kaasun kanssa, mukanamme on monikaasumittari, joka näyttää kaasupitoisuuden ja happipitoisuuden sekä häkä- ja rikkihappoarvot.

Bunkrauksen aikana konepäällikkö työskentelee konehuoneen valvomossa, yksi miehistön jäsen bunkkeriasemalla ja toinen laiturilla autonkuljettajien apuna.

– LNG tuodaan kaasuyhtiön säiliöautoilla tankkaussatamaan, joita ovat kotisatamamme Lappohja sekä esimerkiksi Vuosaari ja Kotka. Laiva voidaan bunkrata myös suoraan LNG-terminaaleista, joita on Torniossa, Porissa, Haminassa, ja lisäksi Inkoossa on LNG-terminaalilaiva. Pelastuslaitos on tarkastanut, että satamat ovat turvallisia tankkaukselle, Juha Ruskeepää kuvaa.

Bunkraus kestää kolmisen tuntia. Yhdessä säiliöautossa on noin 22 tonnia LNG:tä

ja tankkaukseen tulee yleensä 1–2 autoa. Täyteen tankattaessa bunkkerin maksimitilavuus on 90 tonnia. Ruskeepään mukaan yhdellä tankillisella Turva matkasi Suomenlahdelta aina Ranskan rannikolle asti.

Turva tankataan tavallisesti miehistön työvuoron päättyessä eli noin kymmenen vuorokauden välein. Samalla pumpataan laivan vesisäiliöt täyteen ja tehdään muutkin täydennykset seuraavaa miehistöä varten. Ennen tankkausta tehdään satamaan bunkrausvaraus, jotta siellä osataan varautua.

Partiomiehestä konepäälliköksi

Juha Ruskeepää on ollut Rajavartiolaitoksen palveluksessa vuodesta 1995 lähtien.

– Ensi alkuun työskentelin Suomenlinnan merivartioasemalla partiomiehenä ja siitä siirryin laivalle konepuolelle. Opiskelin Rauman merikoulussa vahtikonemestariksi ja myöhemmin merenkulun alan insinööriksi. Turvalla olen työskennellyt vuodesta 2014 lähtien eli aina siitä asti, kun laiva otettiin

Lappohjan satama on ulkovartiolaivojen tukikohta

Hankoniemellä Lappohjan satamassa sijaitsee ulkovartiolaivojen tukikohta. Tulevaisuudessa myös uudet rakenteilla olevat vartiolaivat tukeutuvat Lappohjan satamaan. Satama-alue on vuokrattu Port of Lappvik Ab:lta ja kunnostettu Rajavartiolaitoksen käyttöön vuonna 2023. Entisen terästehtaan satamassa oli ennestään olemassa iso laiturijonne, jonne tehtiin vartiolaivojen tukeutumista varten sähköliittymät, vesi- ja jätehuolto sekä tietoliikenneyhteydet. Satamarakennukseen peruskorjattiin merivartioasemalle tilat sosiaali- ja majoitustiloineen. Sataman varastotiloihin on sijoitettuna merellisen ympäristövahinkojen torjunnan kalusto ja venekaluston huoltotukikohta. ■

käyttöön. Nykyisin vastaan konepäällikkönä laivan koneista ja alaisinani on kaksi konemestaria, korjausmies ja sähkömestari. Suurimman osan konehuoneen huoltotöistä teemme itse ja tarvittaessa tukeudumme Wärtsilän huoltoon.

– Parasta työssäni on vaihtelevuus, merellä olo ja mukavat työkaverit. Enimmäkseen liikumme Suomenlahdella ja Pohjanlahdella ja välillä osallistumme kansainvälisiin harjoituksiin. Liikenne Suomenlahdella on jo pitkään ollut hyvin vilkasta, mutta julkisuudessa siihen on vasta viime vuosina kiinnitetty enemmän huomiota. ■

Tukea EU:lta

Rajavartiolaitos on saanut Euroopan sisäisen turvallisuuden rahastoihin kuuluvasta BMVI-rahoitusvälineestä operatiivista tukea vartiolaivojen huolto- ja käyttökuluihin (esimerkiksi LNG). Operatiivisella tuella varmistetaan Rajavartiolaitoksen suoriutuminen lakisäätöistä rajavalvonta- ja tarkastustehtävistä tehokkaasti ja ilman keskeytyksiä. Tukea käytetään vartiolaiva Turvan poltto- ja voiteluainekulujen lisäksi Helsinki-Vantaan lentoaseman automaattisen rajatarkastuslaitteistokokonaisuuden ylläpitokuluihin.

Operatiivinen tuki sekä muu EU-rahoitus on merkittävä apu Rajavartiolaitokselle. Operatiivista tukea on myönnetty Rajavartiolaitokselle vuosille 2024–2026 yhteensä 10 920 000,00 euroa. Operatiivinen tuki on täysimääräistä (100 %). Lisäksi Rajavartiolaitos saa erillisistä BMVI-hankkeista rahoitusta uusien, rakennusvaiheessa olevien vartiolaivojen valvontajärjestelmiin ja -kalustoon. EU-rahoituksen avulla merellisen alueen valvontakyky tuodaan toimintaympäristön sekä Rajavartiolaitoksen tehtävien edellyttämälle tasolle.

Öljyntorjuntaa haastavassa ympäristössä

Öljyntorjunnalla on pitkät perinteet sekä kansallisesti että kansainvälisesti.

TEKSTI Heli Haapasaari ja Petteri Salli KUVAT Tomas Donauskas ja Raja

Suomessa merellisen öljyntorjunnan kehittäminen käynnistyi toden teolla 1970-luvun alussa Nesteen säiliölaiva Palvan karilleajon siivittämänä.

Itämeri on öljyntorjunnan kannalta erittäin haastava toimintaympäristö johtuen vaihtelevista sääolosuhteista, rajoituksista käytettävien menetelmien suhteen sekä isoista liikennevolyymeistä yhdistettynä valtaviin öljykuljetuksiin.

Pienen maan rajallisilla resursseilla torjunta on kyettävä järjestämään hyödyntäen mahdollisimman tehokkaasti kaikkien toimi-

joiden osaamista ja resursseja. Ympäristövahinkojen torjunnan johtaminen avomerellä siirtyi Suomen ympäristökeskukselta Rajavartiolaitselle vuonna 2019. Rajavartiolaituksen johtamisjärjestelmä soveltui lähes sellaisenaan myös ympäristövahinkojen torjuntaan ja tilanekuvajärjestelmiä on sittemmin kehitetty ympäristövahinkojen torjuntaan paremmin soveltuviksi.

Itämeren öljykuljetusten riskit

Öljyä on 1990-luvun lopulta alkaen kuljetettu kasvavia määriä Suomenlahden pohjukan öljy-

jysatamista maailmalle. Vuosittaisten öljykuljetusten volyymi Suomenlahdella on vakiintunut noin 160 miljoonan tonnin tasolle, eikä edes Ukrainan sota ole juurikaan vaikuttanut kuljetusten määrään.

Öljyn kuljettaminen isoilla tankkilaivoilla on hyvin säädeltyä ja melko turvallista, mutta Venäjälle asetetut pakotteet ovat muuttaneet pelikenttää. Venäläisen öljyn kuljetukset hoidetaan nykyisellään ns. varjolaivastoon kuuluvilla tankkialuksilla, jotka ovat vanhempia ja huonokuntoisempia kuin länsimaihin rekisteröidyt ja länsimaisen valvonnan piirissä olevat alukset.

Alusten miehistöille Itämeri on vieras toimintaympäristö eikä heillä ei ole välttämättä kokemusta alusperoinnista jääolosuhteissa.

Kapeat ja matalat väyläalueet sekä runsas laivaliikenne lisäävät jo itsessään alusten karilleajon sekä yhteen törmäämisen riskiä. Kun tähän lisätään Ukrainan sodan sivutuotteena itäiselle Suomenlahdelle asti ulottuva satelliittipaikannuslaitteiden häirintä, voidaan todeta ison öljyonnettomuuden riskin olevan korkeimmillaan Itämeren öljykuljetusten historiassa. Onneksi myös öljyntorjunnan valmius on parhaalla tasollaan ja kehittyä alati.

Öljyntorjunnan pelikenttä ja työkalut

Kaikkia isoilla merialueilla käytettäviä öljyntorjunnan menetelmiä ei voi käyttää Itämerellä. Esimerkiksi öljyn polttaminen veden pinnalta tai öljyntorjuntakemikaalien eli dispersanttien käyttö on Itämeren suojelusopimuksen (HELCOM) mukaisesti rajoitettua. Rikkonainen ja herkkä saaristo sekä

talviolosuhteet asettavat omat haasteensa torjuntatoimille. Työkalupakkiin jää käytännössä öljyn mekaaninen kerääminen vedestä tai huonoimmassa tapauksessa rannalta.

Ympäristövahinkojen torjunnan kansallinen strategia 2035 asettaa tavoitteet torjuntakapasiteetille ja valmiudelle sekä ohjaa tulevan kehityksen suuntaa.

Suomessa torjunta perustuu moniviranomaismalliin, jossa avomerellä torjuntatoimia johtaa Rajavartiolaitos ja rannikolla sekä rannoilla Pelastuslaitos. Merivoimat ja kilpailutetut yritykset osallistuvat aluksillaan öljyntorjuntaan merellä. Suomessa on tällä hetkellä kaikkiaan 12 öljyntorjunta-alusta, jotka kykenevät heti onnettomuuspaikalle saapuessaan aloittamaan itsenäisen öljynkeruun. Välittömässä valmiudessa on jatkuvasti 2–3 öljyntorjunta-alusta. Öljyntorjuntalaivaston tankkikapasiteetti nousee merkittävästi Rajavartiolaitoksen uusien vartiolaivojen käyttöönoton myötä.

Euroopan meriturvallisuusviraston kanssa (EMSA) tehdään tiivistä yhteistyötä. EMSAlla on eteläisellä Itäme-

Suomessa ja lähialueilla on hyvä valmius merelliseen öljyntorjuntaan. Sitä myös harjoitellaan yhdessä, jotta eri maiden voimavarat voidaan yhdistää isoissa onnettomuuksissa.

rellä öljyntorjunta-alus Ruotsin Malmössä ja väliavarastotankkeri Tanskan Fredrikshavnissa. EMSA on käynnistänyt kilpailutuksia uusien torjunta-alusten hankkimiseksi muun muassa pohjoiselle Itämerelle.

Merivartiostojen ja Pelastuslaitosten operatiiviset suunnitelmat öljyvahingon torjumiseksi ovat ajan tasalla ja niiden toteuttamista harjoitellaan säännöllisesti paikallisella, alueellisella, kansallisella ja kansainvälisellä tasolla.

Öljyntorjunnan haasteita Itämerellä

Haasteita öljyn- ja kemikaalien torjuntaan Itämerellä tuovat pimeys, myrskyt ja talviolosuhteet. Öljylautan havaitseminen torjuntatoimien kohdentamiseksi sen paksuimpiin osiin vaatii sensoreita, sillä öljyn visuaalinen havaitseminen aluksen kannelta on haastavaa.

Öljylautan havaitsemiseen on kehitetty muun muassa tutkatekniikkaan perustuvia laitteita, joita on hankittu niin Rajavartiolaitoksen kuin Merivoimienkin laivoille. Infrapuna kameroiden avulla voidaan havaita öljylautan paksuimpia osia ja mahdollisesti myös muitakin kemikaaleja meressä. Tehokkainta lautan havaitseminen on kuitenkin ilma-aluksesta, joka on varustettu erityisesti öljyn havainnointiin tarkoitettuina sensorein. Rajavartiolaitoksen uusissa valvontalentokoneissa tämä suorituskyky on entistä parempi.

Öljyn mekaanista keräämistä meren pinnalta voidaan tehdä maksimissaan 10–12 m/s tuulessa ja noin yhden metrin aallonkorkeudella. Näiden rajojen ylityessä öljy alkaa aallokon voimasta kulkeutua puomien yli ja alusten keruupuomistoon kohdistuva mekaaninen rasitus lisää kaluston vaurioitumisen riskiä. Turvalla ja Louhella on niin sanottu myrskypuomi, jonka avulla nämä alukset voivat kerätä öljyä vielä noin kahden metrin aallokossa.

Öljyntorjunta talviolosuhteissa vaatii erityiskalustoa. Torjunta-alusten tulee olla jääolosuhteisiin rakennettuja ja öljynkeräinten lämmitettyjä, jotta öljy pysyy juoksevana ja on kerättävissä. Jää hidastaa keräämistä, mutta toisaalta se myös estää öljyä leviämästä. Öljyn paikallistaminen ja kerääminen vaikeutuu merkittävästi, jos öljy painuu jääkentan alle. Rajavartiolaitoksella ja Merivoimilla sekä myös osalla öljyntorjunnan sopimusaluksista on kyky öljyntorjuntaan jääolosuhteissa. Myös EMSAn varastolla Porvoossa on jääolosuhteiden öljyntorjuntaan soveltuvaa kalustoa, jota voidaan operoida keräämiseen osallistuvilta aluksilta.

Lisähaastetta vähärikkisistä polttoaineista

Kansainvälinen merenkulkujärjestö IMO on rajoittanut laivapolttoaineiden rikkipitoisuutta kansalaisten ja ympäristön suojelemiseksi. Vähärikkistä polttoainetta (LSFO) saadaan sekoittamalla korkeariikkiseen polttoaineeseen vähärikkistä tislettä. Laivapolttoaineiden rikkipitoisuus laski 2010-luvulla 4,5 %:sta 0,5 %:iin ja rikkipäästöjen kontrollialueilla, kuten Itämerellä, 0,1 %:iin.

IMO:n määräyksissä on kuitenkin poikkeus: Alus, jolla on pakokaasujen puhdistusjärjestelmä eli niin sanottu scrubberi, voi edelleen käyttää polttoaineenaan perinteistä korkearikkistä raskasta polttoöljyä. Tällaisia ns. perinteisen öljyvahingon onnettomuustilanteessa aiheuttavia aluksia liikennöi Itämerellä yli 800.

Koska vähärikkinen öljy on sekoite, ei pelkkä tieto veteen vuotaneesta vähärikkisestä öljystä riitä antamaan tietoa sen käyttäytymisestä meressä. Sekoitteiden toisistaan poikkeavat ominaisuudet, kuten jähmettymispiste, tiheys tai viskositeetti, vaikuttavat sekä öljyn käyttäytymiseen meressä että sen keräämiseen. Ensimmäisenä paikalle saapuneen torjuntayksikön havainnot öljyn käyttäytymisestä ja kerättävyydestä ovat tärkeää tietoa öljyntorjuntaoperaatiota johtavalle taholle ja muille torjunta-aluksille.

Rajavartiolaitos on mukana EU-rahoitteisessa IMAROS 2 -hankkeessa, jossa tutki-

taan vähärikkisten öljyjen ominaisuuksia ja niiden mekaanista keräämistä. Hankkeessa jo tehdyistä havainnoista tärkeimpiä ovat että vähärikkinen öljy ei pyri vedessä perinteisten öljyjen tapaan tasaiseksi kerrokseksi, että öljyn jähmettymispiste vaihtelee suuresti eri seosten välillä ja että osa vähärikkisistä öljyistä uppoaa suolattomassa vedessä.

Hankkeen myötä öljynkeräyslaitteistojen valmistajat ovat kehittäneet laitteitaan ja tulokset ovat olleet rohkaisevia. Joka tapauksessa vähärikkisten laivapolttoaineiden yleistyminen aiheuttaa painetta öljyntorjunnan työkalupakin laajentamiseen ja välineistön uusimiseen.

Reagointinopeus on avain tehokkaaseen torjuntaan

Kaiken kaikkiaan valmius merelliseen öljyntorjuntaan Suomessa ja lähialueilla on hyvä ja sattuneeseen vahinkoon kyetään reagoimaan nopeasti, mikä on avain tehokkaaseen torjuntaoperaatioon. Vaihtelevien olosuhteiden asettamiin haasteisiin kyetään jo nykyisellään vastaamaan monipuolisella välineistöllä ja osaamisella, mutta samalla katse on pidettävä horisontissa ja kehittämistä jatkettava herkeämättä huomioiden muuttuvan toimintaympäristön asettamat haasteet. ■

Heli Haapasaari toimii Rajavartiolaitoksessa ympäristöasiantuntijana ja Petteri Salli meriturvallisuusasiantuntijana.

Öljyntorjunnan kapasiteetti Suomessa

Ympäristövahinkojen torjunnan kansallisen strategian 2035 mukaisesti kansallinen öljyntorjuntakapasiteetti on mitoitettu niin, että 30 000 kuution öljyvahinko kyettäisiin naapurimaiden tuella saamaan hallintaan kolmessa vuorokaudessa.

Suomen öljyntorjuntalaivaston tankkikapasiteetti on tällä hetkellä noin 6 600 kuutiometriä ja vuoteen 2027 mennessä 8 800 kuutiota. Rajavartiolaitoksen uusien vartiolaivojen myötä öljyntorjuntakapasiteetti nousee merkittävästi.

Tällä hetkellä välittömässä valmiudessa on kansallisesti 2–3 öljyntorjunta-alusta ja avovesikaudella 10–12 tunnin kuluessa on mahdollista saada 5–7 alusta lisää.

Euroopan meriturvallisuusvirastolla (EMSA) on eteläisellä Itämerellä yksi öljyntorjunta-alus Ruotsin Malmössä ja väliavarastotankkeri Tanskan Fredrikshavnissa, joiden tankkikapasiteetti on yhteensä noin 9 200 kuutiometriä. Vuoden 2025 alussa EMSA käynnisti kilpailutuksia uusien torjunta-alusten hankkimiseksi. Yksi kilpailutettu alue on pohjoinen Itämeri, jonne voidaan saada EMSAn öljyntorjuntavalmiusalus kesällä 2026.

Nauvon merivartioaseman korjaustyöt valmistuivat ensimmäisenä vuonna 2023.

Asemarakennuksen julkisivu torneineen.

Merivartioasemien täysremontti käynnissä

Merivartiostojen tukeutumisen kehittämishanke (METUK) tähtää Rajavartiolaitoksen merivartioyksiköiden laaja-alaiseen uudistamiseen.

TEKSTI Kirsti Helin KUVAT Aukusti Korhonen, Tuomo Pajula ja Janne Isometsä

Rajavartiolaitoksen kiinteistöjohtaja Vesa Rakkola kertoo, että METUK-hankkeessa käydään läpi koko merivartioasemaverkosto. Tehdään tarpeelliset muutokset ja korjataan asemat kuntoon.

– Hankkeessa kartoitetaan merivartioyksiköiden tehtävät, resurssit ja toimintaympäristö ja niitä vastaavat alue-, tila- ja rakennustarpeet. Korjaus- ja uudisrakentamisen tarkoituksena on kehittää merivartioyksiköiden toimintaolosuhteita, parantaa sisäolosuhteita ja varmistaa henkilöstölle terveet, turvalliset ja toimivat työskentelytilat. Hankkeen yhteydessä uusitaan myös laitureita ja yksiköiden venekalustoa sekä valvontalaitteistoa.

Rajavartiolaitoksen ja Senaatti-kiinteistöjen yhteinen METUK-hanke käynnistyi vuonna 2022, jolloin tehtiin ensimmäiset selvitykset merivartioverkostosta. Ensimmäinen korjauskohde valmistui vuonna 2023, ja tavoitteena on, että kaikki merivartioyksiköt olisi uudistettu viimeistään vuonna 2028.

Laaja merivartioasemien verkosto

METUK-hanke koostuu Rajavartiolaitoksen tekemästä tarveselvityksestä ja Senaatti-kiinteistöjen johdolla tehtävästä kohteen hankesuunnittelusta ja suunnittelusta sekä itse rakentamisesta.

– Yhden merivartioyksikön toteutus tarveselvityksestä valmiin kohteen luovutukseen kestää kohteen koosta riippuen kahdesta vuodesta neljään vuoteen, kertoo kiinteistöjen kehittämisspäällikkö Timo Parkkinen Rajavartiolaitoksen esikunnasta.

Merivartioasemien verkosto Suomen rannikolla ja saaristossa on laaja ulottuen itäiseltä Suomenlahdelta Ahvenanmaalle ja Perämerelle: Hurppu, Haapasaari, Kotka, Porvoo, Santahamina, Suomenlinna, Porkkala, Lappohja, Hanko, Hiittinen, Nauvo, Kökar, Ahvenanmaa, Susiluoto, Rauma, Pori, Kaskinen, Vallgrund, Kokkola, Kalajoki, Raahe, Virpieniemi ja Kemi.

RV20-luokan rannikkovartiovene uudessa laiturissa.

Nauvon merivartioaseman torniin rakennettiin luokkatila Raja- ja merivartiokoulun käyttöön.

Tähän mennessä Ahvenanmaan, Kökarin ja Nauvon merivartioasemilla on tehty korjauksia ja Virpiniemeen on rakennettu kokonaan uusi asemarakennus. Muiden asemien osalta on jo tehty tarveselvitykset tai käynnistetty hankesuunnittelu.

– Korjaustoimet voivat olla pienimmillään tilamuutoksia tai talotekniikan parannuksia ja suurimmillaan rakennusten peruskorjauksia tai vanhan rakennuksen purkamista ja uuden rakentamista. Näin tehtiin Virpiniemessä, jossa väki oli jo useamman vuoden toiminut väistötiloissa.

– Palautteen perusteella käyttäjät ovat olleet tyytyväisiä korjattuihin asemiin. Myös

parannusehdotuksia on saatu tulevia korjauskohteita varten, kertoo Timo Parkkinen.

Ajanmukaiset tilat Nauvoon ja Virpiniemeen

Saaristomerellä Nauvon merivartioaseman korjaustyöt valmistuivat vuonna 2023. Asemän sisätilat saneerattiin ajanmukaisiksi ja toiminnallisia tarpeita vastaaviksi. Uusia neliöitä ei tarvittu, vaan tarvittavat muutokset toteutettiin tilankäyttöä tehostamalla. Asemalle rakennettiin mm. luokkatilat sekä kuntoilu- ja majoitustilat.

Satama-alueelta purettiin vanha laituri ja sen tilalle rakennettiin 50 metriä pitkä laituri,

jonne tehtiin sähkönsyöttö, vedenottopiste ja tietoliikenneyhteydet. Rakenteiden vahvistamisen ansiosta veneiden nostot ja laskut nosturiautolla sujuvat nyt entistä paremmin. Lisäksi Nauvoon rakennettiin tukeutumisen tilat Raja- ja merivartiokoulun merelliselle koulutusyksikölle.

Oulun Virpiniemeen valmistui joulukuussa 2024 uusi merivartioasema. Noin 670-neliöinen puurakenteinen rakennus on suunniteltu uuden merivartiokonseptin mukaisesti. Rakennuksessa on panostettu myös energiatehokkuuteen ja pieneen hiilijalanjälkeen. Uudisrakennuksen ratkaisuja on tarkoitus hyödyntää tulevien merivartioasemien rakentamisessa. ■

Virpiniemen vanhan merivartioaseman purkutyöt lokakuussa 2023.

Virpiniemeen valmistui uusi moderni asemarakennus joulukuussa 2024.

Kellonmeren merenkulkijoille rakentui uusi maamerkki

Oulun Virpiniemen merivartioaseman uudisrakennus on suunniteltu kestävänsä aikaa.

TEKSTI ja KUVAT Tuomo Pajula

Uudesta Virpiniemen merivartioasemasta voisi sanoa, että se on arkkitehtonisesti yksi merkittävimpiä rakennuksia Oulun rannikkoalueella.

Virpiniemen merivartioaseman ja koko tontin historia on ollut vaiherikas. Samalla paikalla oli sijainnut rakennus jo 1950-luvun loppupuolelta saakka. Aikoinaan tiilestä ja betonista muovattu järkäle toimi pitkään edustavana ja uskottavana alueen merenkulun peruspilarina.

Edellinen merivartioasema muodostui pala kerrallaan...

Asema sisälsi matalan majoituskerroksen vieraspätyineen sekä korkean tornimaisen osan, jossa Oulun merivartioalueen johto suitsi joukkoja lakisäätteisten tehtävien hoitamiseksi. Ylimmässä kerroksessa oli paikka päivystäjälle, joka tähysti merelle vahvojen kiikareiden avulla sinne, minne optinen katsanta ei enää ulottunut. Viereisessä rakennuksessa oli

Uuden merivartioaseman edessä LSMV:n johtokeskusupseeri Antti Jutila, Virpiniemen merivartioaseman varapäällikkö Jarkko Kynkäänniemi, LSMV:n komentaja Marko Tuominen, Virpiniemen merivartioaseman päällikkö Janne Isometsä ja Rajavartiolaitoksen apulaispäällikkö Tom Hanén

keittiö, sosiaalitulat sekä toimistotiloja, jotka palvelivat Virpiniemen merivartioaseman tarpeita. Lisäksi aseman tontilta löytyi ilmatyynyalushalli, venehalli sekä aseman sydän, pieni punainen rantasauna.

...kunnes alkoivat ongelmat

Matka kyseiseen kokoonpanoon oli pitkä. Matkalla oli kärsitty sisäilmaongelmista, ja päära kennusta ehdittiin remontoida vesivahingon jäljiltä suurella rahasummalla. Hetken kaikki näytti hyvältä, mutta auvoisia aikoja ei kestänyt kauaa. Ensiksi jouduttiin purkamaan ruokalarakennus, jossa oli omat ongelmansa. Pian tämän jälkeen uutukaisissa, remontoituissa tiloissa alkoi väki sairastaa. Monien tutkimusten löydöksenä havaittiin rakennuksen perustuksista yhdisteitä, jotka ratkaisivat lopullisen tuomion. Rakennus oli purettava, ja seuraava tukikohta olisi viereen tuleva viipalerakennus. Väistötilat palvelivat aseman henkilöstöä peräti kuuden vuoden ajan.

Vuosi toisensa jälkeen asemalla oltiin toiveikkaita – joko nyt? Aina uutiset eivät olleet hyviä ja väelle kerrottiin jopa, ettei rahoitusta aseman rakentamiseksi olisi näköpiirissä. Moni muikin Rajan Senaatilta vuokraama

rakennus oli kokemassa purkutuomion tai vähintään laajan remontin.

Työmiehet ilmestyivät tontille

Kaikki muuttui vuoden 2023 loppupuolella, kun ensimmäiset työmiehet ilmestyivät tontille. Alkoi valtava kuhina, ja vanha rakennus lähti murusina autojen lavoilla pois. Asemalla vastailtiin aamuhämäristä asti puhelimeen, kun portin takana odoteltiin pääsyä rakennustyömaalle.

Vaikka turvallisuus selvityksiä tehtiin ja avaimia kuitattiin monelle eri toimijalle, osa piti päästää portista valvotusti. Vuosi meni sumun keskellä ja monenlaisten rakennusäntien säestämänä. Aseman arki oli remonttiarkea. Osittain tämä oli jo juurtunut aseman kulttuuriin erilaisten muutosten ja remonttien myötä. Olihan vuosien varrella ehditty alueelta lakkauttaakin kaksi merivartioasemaa: Kemi ja Kalajoki. Jossain vaiheessa aseman tonttia ja tiloja jaettiin Pelastuslaitoksen kanssa Rajan vastatessa silloisen hallituksen budjettileikkauksiin. Paljon oli ehditty näkemään, mutta valo löytyi tunnelin päästä.

670 uutta uljasta neliometriä

Joulukuussa vuonna 2024 oli 670 neliometriä uutta uljasta tilaa valmiina muuttoa varten. Budjettiin oli huvennut 4,5 miljoonaa euroa, mutta ei turhaan. Aikataulussaan valmistunut asemarakennus on uusinta tekniikkaa hyödyntävä kokonaisuus. Meren suuntaan näkyy katolle sijoitettu aurinkopaneelirivistö.

Tilat on mietitty työnteon ja asemalla majoittumisen näkökulmasta mahdollisimman toimiviksi, mutta ylimääräisiä neliöitä ei juuri jäänyt. Rakennuksen toinen pääty on varattu toimistoille, ja majoitustoiminnot sijaitsevat toisessa päädyssä. Väliin jäävät pukutilat, peseytymistilat, kuntosali sekä keittiö, jonka yhteydessä on monitoimitila palaverointia ja ruokailua varten.

Asemarakennuksen rakennushankkeen aikaan aseman tontin infra sai muutakin päivitystä. Laiturihankkeen myötä satama uudistettiin täysin nykyaikaiseksi ja turvallisiksi kokonaisuudeksi. Uudet tankkausasemat odottavat vielä asennusta, minkä jälkeen alkaa olla niiltäkin osin valmista. ■

Kirjoittaja Tuomo Pajula toimi merivartiomestarina Virpiniemen merivartioasemalla.

Uuden aseman avajaiset

Virpiniemen aseman viralliset avajaiset vietettiin huhtikuun alkupuolella. Ihan kaikki kalusteet eivät olleet ehtineet vielä saapua, mutta rivakalla toiminnalla ja ideoinnilla kaikki oli valmiina kutsuvieraita varten.

Tilaisuuteen saapuivat Rajavartiolaitoksen apulaispäällikkö, kontra-amiraali **Tom Hanén** ja Länsi-Suomen merivartioston komentaja, kommodori **Marko Tuominen**. Lisäksi avajaisissa nähtiin joukko hankkeeseen osallistuneiden tahojen sekä eri viranomaisten ja yhteistyökumppaneiden edustajia.

Avajaisissa pidettyjen puheiden mukaan projekti oli onnistunut varsin mukavasti ja vastaavaa konseptia tullaan käyttämään muissakin Rajan tilahankkeissa. Kommodori Tuominen kiitteli puheessaan aseman henkilöstöä projektin läpiviennistä ja amiraali Hanén lisäsi omaan puheeseensa palan alueen historiaa. Monelle paikallisellekin tuli historian oppitunti, miten kaikki on lähtenyt ammoisten aikojen vaikeiden ja sotaisten vaiheiden kautta nousuun. Hanén muistutti paikalla olijoita siitä, että uusi rakennus on vahva merkki sille, että Oulussa merivartioasemalle on ehdottomasti tarvetta ja näin se tulee jatkossakin olemaan.

Kutsuvieraat saivat läpivalaisun uuden asemarakennuksen lisäksi koko aseman toiminnoista ja kalustosta. Tämän jälkeen aseman emäntä **Eija Annala** tarjoi juhlaväelle maittavan lohikeiton lisukkeineen. Samalla aseman väki pääsi avaamaan uuden terassin, jonne oli järjestetty lisätilaa ruokailua varten.

Mukava sää loi hienot olosuhteet lämminhenkiselle avajaistilaisuudelle, jollaista oli vietetty edellisen kerran lähes 70 vuotta sitten. Aika näyttää, kestäkö nykyinen asema yhtä kauan. ■

Uudet ulkovartiolaivat

Ensimmäisen aluksen runko on jo varusteltavana Uudessakaupungissa.

TEKSTI Olli Posti HAVAINNEKUVAT Raja

Rajavartiolaitos korvaa Vartiolaiva 2025 -hankkeessa kolme vartiolaivaa – Tursas, Uisko ja Merikarhu – kahdella uudella Turva-luokan ulkovartiolaivalla. Hanke on edennyt laivojen rakennusvaiheeseen.

Alusten rungot ja suurten komponenttien varustelu tehdään hankintasopimuksen mukaisesti neljanteen kanteen asti Puolassa Baltic Operatorin telakalla. Kansirakennuksen terästyöt ja laivojen loppuvarustelu tehdään Uudessakaupungissa Työvene Oy:n telakalla. Molemmat yritykset toimivat alihankkijoina Meyer Turku Oy:lle, jolta alukset on tilattu.

Suurissa projekteissa tapahtuu aina yllätyksiä, jotka vaikuttavat esimerkiksi rakennustapaan. Ensimmäiselle alukselle sellainen tapahtui Puolassa vesillelaskun yhteydessä, kun aluksen runko liukui hallitsemattomasti proomun päältä veteen. Vakavia henkilövahinkoja ei

sattunut, mutta sekä aluksen runko että potkurilaitteet kärsivät vaurioita. Alus hinattiin välittömien korjausten jälkeen Rauman telakalle, jossa se oli mahdollista saada kuivatelakkaan.

Raumalla korjattiin runko valmiiksi, vaihdettiin potkurilaitteet ja asennettiin kansirakennuksen lohkot paikalleen. Tämän jälkeen alus oli vedenalaisilta osiltaan valmis ja näyttää ulkoisesti laivalta.

Laiva herää henkiin ja valmistuu merikokeisiin

Ensimmäisen laivan runko on parhaillaan varusteltavana Uudessakaupungissa. Suuri osa työtä on vielä tekemättä. Ulkovartiolaivoissa on kokoonsa nähden valtavasti järjestelmiä ja tekniikkaa, ja rakentava telakka onkin joutunut moneen kertaan ihmettelemään tilan ahtautta verrattuna suuriin risteilylaivoihin. Uudessakaupungissa tehdään

mm. putkistotöitä, sähköasennuksia, kaapelinvetoa, laiteasennuksia ja sisustustöitä.

Merkittävän kokonaisuuden muodostaa käyttöönotto vaihe, jossa aluksen jokainen laite herätetään henkiin. Vaihe huipentuu merikokeisiin, joita voidaan tarvita useampia, sekä miehistön koulutuksiin ja juhlalliseen vastaanottoon. Ensimmäinen laiva on vesillelaskun onnettomuudesta johtuen jonkin verran myöhässä ja valmistuu vuoden 2026 aikana.

Toinen laiva Suomeen syksyllä

Toisen laivan rakennustyö on tällä hetkellä käynnissä Puolassa Baltic Operatorin telakalla. Rakennustapaa on muutettu siten, että ensimmäistä laivaa suurempia kokonaisuuksia rakennetaan hallissa sääsuojassa. Tämä parantaa työskentelyolosuhteita ja sitä kautta työn laatua.

Toinen laiva on tarkoitus hinata Suomeen vuoden 2025 syksyllä. Myös se joudutaan alkuperäisestä suunnitelmasta poiketen kuivatelakoimaan Suomessa sille tilattujen uusien potkurilaitteiden aikataulun vuoksi. Laiva on kuitenkin aikataulussaan ja valmistuu vuoden 2026 aikana.

Laivanrakennus on valvontaa ja laatua

Projektin arki koostuu hallinnollisesta työstä ja rakennusvalvonnasta. Rakennusvalvontaa suorittaa Rajavartiolaituksen laivoilla toimineista ammattilaisista koostettu joukko, joka on jatkuvasti läsnä sekä Puolassa että Raumalla. Valvontatyö pureutuu yksityiskohtiin, jokainen hitsisauma tarkastetaan, jokainen putkilinja koeponnistetaan ja jokainen maalikalvo tarkastetaan.

Prototyyppiä rakennettaessa yllättäviä tilanteita tulee eteen jatkuvasti ja sekä suunnitelmallisia että suunnittelemattomia kokouksia on paljon. Päivittäinen työ tehdään yhdessä usean eri telakan sekä luokituslaitoksen edustajien kanssa.

Veneet viimeistelevät hankinnan

Rajavartiolaitos hankkii itse ulkovartiolaivoille tulevat veneet, jotka eivät kuulu laivatelakan toimitukseen. Kummallekin uudelle laivalle tulee kolme venettä: NV17-luokan laivakäyttöön muokattu versio kumiveneestä (Zodiac MilPro), hytillinen, erittäin merikelpoinen partiovene (Boomeranger Boats Oy) sekä hidaskulkuinen, mutta monipuolisesti varusteltu työvene (Marine Alutech Oy).

Ensimmäisen laivan viivästyisestä huolimatta hanke katsoo luottavaisena tulevaan. Kahden uuden Turva-luokan aluksen myötä Rajalla tulee olemaan käytössään suorituskykyinen kolmen ulkovartiolaivan laivasto, joka nostaa avomeritoimintakykymme uudelle tasolle. ■

Kirjoittaja Olli Posti toimii Vartiolaiva 2025 -hankkeen apulaisprojektipäällikkönä.

MVX-lentokonehanke tuotantoon

MVX-hankkeessa rakennetaan Rajavartiolaitukselle kaksi Bombardier Challenger 650 -liikemieskoneeseen perustuvaa suorituskykyistä monitoimilentokonetta.

Koneiden modifioinnista vastaava Sierra Nevada Corporation (SNC) järjesti maaliskuussa 2025 suunnittelukatselmuksen, jossa lentokoneiden lopullinen integrointisuunnitelma esiteltiin hyväksyttäväksi. Sen jälkeen Rajavartiolaituksen asiantuntijat ovat analysoineet aineiston ja arvioineet, täyttääkö ratkaisu asetetut suorituskykyvaatimukset ja soveltuuko se suunniteltuun operatiiviseen toimintaan.

Huhtikuussa 2025 MVX-hankkeen ohjausryhmä hyväksyi katselmuksen tulokset ja järjestelmämäärittelyt. Lentokoneiden toimittaja voi nyt edetä tuotantovaiheeseen. Käytännössä tämä tarkoittaa asennussuunnitelmien loppusilauksia ja laitetestauksia. Varsinaiset järjestelmäintegroinnit käynnistyvät, kun Bombardier toimittaa ensimmäisen koneen SNC:lle loppuvuodesta 2025.

Rajavartiolaituksen ensimmäisen koneyksilön valmistus alkoi Bombardierin Montrealin tehtaalla loppuvuodesta 2024. SNC tekee vaadittavat modifikaatiot, laiteasennukset ja sertifiointin Hagerstownin tehtaalla Marylandissa.

Arvion mukaan ensimmäinen kone on valmis toimitettavaksi Suomeen maaliskuussa 2027.

Itärajan esteaita -hanke aikataulussaan ja budjetissaan

Rajavartiolaitoksen arvion mukaan itärajan esteaidan tärkeimmät osuudet valmistuvat vuonna 2025 ja kokonaisuudessaan esteen on määrä valmistua vuoden 2026 loppuun mennessä.

TEKSTI Anna Lind KUVAT Raja

Itärajan esteaidan rakentaminen etenee suunnitellusti, aikataulussaan ja budjetissaan. Tällä hetkellä kaikki pääurakat ovat käynnissä ja rakennustyötä tehdään yli kolmessakymmenessä kohteessa Vaalimaan ja Inarin Virtaniemen välisellä alueella. Ensimmäisten kohdealueiden vastaanottoon valmistautuminen on parhaillaan käynnissä. Hankkeen tehtävissä on kiinni yli 550 henkilöä, joista työmaiden ja materiaalitoimittajien osuus on yli 450 henkilöä.

Esteaidasta tulee 4,5 metriä korkea. Se on puoli metriä korkeampi kuin aiemmin valmistunut pilottiversio. Aidan vihreä perusosa on korkeudeltaan 3,5 metriä ja sen päällä oleva piikkilankaeste lisää pituuteen metrin. Aitaverkko on tiheämpi kuin alun perin suunniteltiin.

Itärajan esteaidan uusinta teknologiaa edustavissa valvontakameroissa hyödynnetään tekoälyä. Kokonaisuuteen kuuluu myös kaiutinjärjestelmä, jolla voidaan tarvittaessa ohjeistaa rajanpinnassa olevia ihmisiä.

Aitaa rakennetaan yhteensä noin 200 kilometriä. Kokonaisuus koostuu useista osuuksista, jotka sijoitetaan tärkeimmiksi arvioituille alueille yli 1 300 kilometrin

pituiselle itärajallemme tukemaan rajan valvontaa ja rajaturvallisuutta.

Lisää reagointiaikaa rajan valvojille

Itärajan esteaita on aidan, sen viereisen tien ja puustosta vapaan aukon sekä teknisen valvontajärjestelmän muodostama kokonaisuus. Esteaitaratkaisu on tärkeä osa rajojen valvonnan kokonaisuutta. Esteaita antaa Rajavartiolaitokselle lisää reagointiaikaa ja helpottaa häiriötilanteiden hallin-

taa paljastamalla, estämällä, hidastamalla ja ohjaamalla ihmisten liikkumista rajalla.

Tilanne itärajalla on tällä hetkellä vakaa, mutta välineellistetyin maahantulon uhka ei ole hävinnyt. Esteaita tukee merkittävällä tavalla mahdollisten häiriötilanteiden hallintaa rajalla. Fyysinen esteaita on käytännössä välttämätön välineellistetyin tai laajan laittoman maahantulon tilanteessa. Esteaita myös vähentää Suomen riippuvuutta Venäjän rajavalvonnan tehosta.

Esteaita rakennetaan lähelle rajatolppaa.

Maanomistajille korvauksia

Maanomistajien tuki itärajan esteaidan rakentamiselle on ollut esimerkillistä ja yhteisymmärrys on ollut molemminpuolista. Rajavartiolaitos on satsannut aktiiviseen vuorovaikutukseen esteaita-alueen noin tuhannen maanomistajan kanssa ja pyrkinyt huomioimaan maanomistajien toiveita mahdollisuuksien mukaan. Rakentamispäätöksillään Rajavartiolaitos on saanut käyttöoikeuden esteaita-alueeseen maanomistussuhteiden säilyessä ennallaan.

Korvausmenettelyssä maanomistaja saa Rajavartiolaitoksen maksaman korvauksen aidan rakentamisesta mailleen. Maanmittauslaitos arvioi korvattavan summan ja tekee korvauspäätökset. Vankalla valtakunnallisella osaamisellaan ja kokemuksellaan Maanmittauslaitos tukee hanketta oikeudenmukaisten maanomistajakorvausten määrittelyllä. ■

Aidan viereen rakennettavan tien avulla Rajavartiolaitos pystyy reagoimaan aiempaa nopeammin tapahtumiin valtakunnan rajalla.

Itärajan esteaita kiinnostaa kansainvälisestikin

Itärajan esteaita kiinnostaa myös kansainvälistä mediaa. Rajavartiolaitokselle on tullut lukuisia pyyntöjä Euroopasta, Yhdysvalloista ja Aasiasta esitellä esteaitaa ja saada kuvata sitä. Tiedotusvälineille järjestettiin mahdollisuus tutustua aitaan nyt, kun ensimmäisiä aita-osuuksia on valmiina. Aidan esittelytilaisuus järjestettiin Kaakkois-Suomen rajavartioston johdolla 21.5. Nuijamaalla. Tilaisuuteen osal-

listui kotimaisen ja kansainvälisen median edustajia. Medialle esiteltiin esteaitahankkeen nykyvaihetta ja jo valmistunutta esteaitaa. Medialla oli mahdollisuus haastatella sekä alueen rajavartioston edustajia että aitahankkeen ammattilaisia. Kaukaisimmat vieraat olivat Japanista ja Kanadasta, lisäksi muun muassa BBC ja Reuters olivat kuvaamassa.

Mediatilaisuudessa olivat läsnä aitahankkeen Kaakkois-Suomen alueen yhteyshenkilö, asiantuntija Esa Veikkanen, Kaakkois-Suomen rajavartioston apulaiskomentaja Antti Virta ja Kaakkois-Suomen rajavartioston rajatoimiston päällikkö Samuel Siljanen.

Antti Virta kertoi medialle esteaidan rakentamisesta Nuijamaalla 21.5. pidetyssä tilaisuudessa.

Turvanasi merellä -näyttely Merivartiomuseossa Kotkassa

Uudistunut Merivartiomuseo kertoo merivartijan monipuolisen ja vaativan ammatin värikkästä historiasta.

TEKSTI Vilma Lempiäinen KUVAT Marjo Peni

Laivakello raksutti viimeisiä minuttejaan, kun tuuli iski aallokossa kyntäneen Finn-Balticin kylkeen. Lastina ollut liejuuntunut rautamalmirikaste liikahti ja kaatoi proomun ja puskiyan ylösalaisin. Vaikka alusyhdistelmän piti palautua pystyyn, Finn-puskija jäi kansirakenteistaan kiinni pohjaan. Hangon luotsiasemalta ei saatu alukseen enää yhteyttä, ja rannalta nähtiin merellä jotain punaista – aluksen pohja.

Finn-Balticin onnettomuus joulukuussa 1990 oli Suomessa ensimmäinen kerta, kun ihmisiä onnistuttiin pelastamaan alukseen jääneestä ilmataskusta. Muun muassa Finn-Balticin laivakellon pääsee näkemään Merikeskus Vellamon uudistetussa näyttelyssä.

Kymenlaakson museon ja Rajavartiolaitoksen yhteistyönä toteutettu, merivartioiden 95-vuotista taivalta juhlistava näyttely kertoo merivartioiden työstä kielto-

Täysin uudistettu Turvanasi merellä -näyttely juhlistaa merivartiinnin 95-vuotisjuhlavuotta. Näyttely avaa merivartioiden työtä kieltolain ajoista 1930-luvulta aina nykypäivään asti.

lain ajoista aina nykypäivään asti. Tämän päivän merivartijat ovat merellisiä moniosaajia. Näyttelyssä tutustutaan merivartioiden työhön niin vartiolaivoilla, asemilla, satamissa kuin lentokentälläkin.

Tavoitteemme on herättää näyttelykävijät huomaamaan merivartiinnin linkittyminen yhteiskunnan moniin osa-alueisiin Suomenlahdelta Välimerelle ja ympäristönsuojelusta rikostorjuntaan, hengenpelastuksesta puhumattakaan. Tänä päivänä tärkeitä vastuullisuusnäkökulmia ei ole tästä aihepiiristä ollut vaikeaa löytää.

Merivartijoita mukana näyttelyn toteutuksessa

Merivartiomuseon edellinen näyttely oli vuodelta 2008, minkä jälkeen kokoelmiin on saatu paljon uusia esineitä ja valokuvia.

Nyt yleisön nähtävänä ovat muun muassa vartiolaiva Merikarhun vedenalainen työrobotti ROV, jolla on otettu ensimmäiset kuvat Estonian hylystä, sekä talvikulkuneuvona käytetty moottorikelkka rekineen. Hurpun merivartioasemalta peräisin olevaa rekeä on käytetty Suomen ja Venäjän rajavaltuutettujen kuljetuksiin.

Myös yleisön toiveita on kuultu ja mukaan on tuotu tarinoita merivartiinnin ajesta. Rajavartiolaikoksessa palvelleet entiset ja nykyiset merivartijat ovat olleet vahvasti mukana uuden näyttelyn toteutuksessa, ja heidän kokemuksiaan ja varusteitaan on saatu talteen ja myös esille.

Näyttelyssä on toiminnallisia pisteitä, jotka houkuttelevat niin lapsia kuin aikuisiakin tutustumaan merivartioiden työhön. Näyttelyvieras voi kokeilla, miten me-

ripelastushelikopteri poimii hädässä olevan merestä. Merivartiinnin arkeen voi eläytyä hyppäämällä kiitoreen kyytiin tai etsimällä veden varaan joutunutta simulaattorin avulla. Esillä ovat myös legendaarinen vartiomoottorivene VMV 11 sekä merivartiointia ilmasta tukeneet vartiolentokoneet Sääski II ja DHC-2 Beaver.

Merivartiomuseo on perustettu vuonna 1999 Kotkan kaupungin ja Rajavartiolaikoksen yhteistyönä. Kymenlaakson museo vastaa Merivartiomuseon näyttelytoiminnasta, koelmista ja niihin liittyvästä tietopalvelusta.

Lisätietoja Merivartiomuseon näyttelystä ja aukioloajoista: merikeskusvellamo.fi/nayttelyt ■

Kirjoittaja Vilma Lempiäinen toimii vastaavana tutkijana Kymenlaakson museossa.

Näyttelyn avajaiset

Turvanasi merellä -näyttelyn avajaisia vietettiin 10.5.2025 Merikeskus Vellamossa Kotkassa.

Paikalla oli Kotkan kaupungin edustajia, yhteistyökumppaneita, rakentamiseen osallistuneita ja Rajavartiolaikoksen edustajia. Tilaisuuden avasi Kymenlaakson museon johtaja **Terhi Pietiläinen** ja Rajavartiolaikoksen tervehdyksen tilaisuuteen toi Suomenlahden merivartioston komentaja, kommodori **Mikko Simola**. Musiikista vastasi Puolustusvoimien Rakuunasoittokunta.

Vuoden Rajamme Vartija:

Yhdessä olemme parempia

Vuoden 2024 Rajamme Vartijaksi on valittu Nuijamaan rajanylityspaikalla työskentelevä vartiopuseeri **Antti Siitonen**.

Antti Siitosella on pitkä kokemus Rajavartiolaituksen eri tehtävistä. Hän on työskennellyt kansainvälisellä rajanylityspaikalla rajatarkastajan ja vuoropäällikön tehtävissä sekä rajavartioston esikunnassa johtokeskuksessa.

Palkitsemisperusteissa tuotiin esiin, että rajavartiomestari Siitonen on hoitanut kiitettävästi kaikki vääpelin tehtävät niin normaali- kuin poikkeusoloissakin. Siitosen rooli aseman vääpelinä on näkynyt konkreettisesti itärajan tilanteen hallintaan liittyvien järjestelyiden suunnittelussa ja toimeenpanossa Nuijamaalla. Hänen työskentelyssään kiteytyvät Rajavartiolaituksen arvot: ammattitaito, luotettavuus ja yhteistyökyky. Antti Siitonen on uransa aikana harjaantunut monipuolisesti myös Rajavartiolaituksen sotilaalliseen maanpuolustukseen ja valmiuteen liittyvissä tehtävissä.

Siitonen on kehittänyt määrätietoisesti työyhteisön työskentelyolosuhteita, työturvallisuutta sekä henkilöstön työhyvinvointia. Hän nauttii laajasti työyhteisön ja yhteistyötahtojen luottamusta ja arvostusta. Rajavartiomestari

Siitonen on työssään ahkera ja tunnollinen isänmaan puolustaja.

Kiitospuheessaan Antti Siitonen kiitteli erityisesti Rajavartiolaituksessa vallitsevaa yhteisöllistä henkeä.

– Virkaurani alkoi vuonna 2000 Nuijamaan rajavartiolaitusasemalla. Heti alusta alkaen tuntui siltä, että olen tullut oikeaan paikkaan. Työyhteisö otti minut hyvin vastaan ja tuli tunne, että kuulun porukkaan.

– Sama tunne on seurannut mukana eri tehtävissä, rajatarkastusasemalla, johtokeskuksessa, komennuksilla ja kursseilla. Yhteistyö on toiminut ja rajavartioiden päämäärä hoitaa työtehtävät parhaalla mahdollisella tavalla on pysynyt yhtä korkeana.

Rajavartiolaituksen päällikkö on palkinnut Rajavartiolaituksen vuosipäivänä jo vuodesta 1959 alkaen henkilöstöstä yhden erityisesti ansioituneen henkilön.

Vuoden Rajamme Vartija saa haltuunsa kiertopalkinnon, kuvanveistäjä **E. Porilan** Mannerheim-patsaan pronssisen pienoisteoksen, jonka kunniarajajääkärit lahjoittivat rajavartiostojen päällikön kenraaliluutnantti **K.O.E. Vaalan** 60-vuotispäivänä 15.1.1959. Vuoden Rajamme Vartijalle myönnetään myös Rajavartiolaituksen ansioristi. ■

Merellä seilaavat niin pienet kuin suuretkin

Kajakissa istuessani vesi on lähellä, kajakin runko on pinnan alla. Oikeaoppisessa melonnassa ei väistetä pärskeitä vaan kädet kastuvat. Kajakilla pääsee kaikkialle sinne, minne Itämerellä pääsee muillakin aluksilla. Ulapalla on loistava näköalapaikka niin veneilykulttuuriin kuin merenkulkuun.

Kajakilla liikkuja on kuin jalankulkija valtatiellä – ilman selkeitä kaistoja. Aina kannattaa lähestyä tilanteita ajatellen, ettei itse ehkä näy muille. En osaa enää sanoa, miten paljon olen retkilläni melonut, sillä lopetin laskemisen, kun 20 000 kilometriä tuli täyteen. Näihin kilometreihin ei ole laskettu mukaan alle 40 kilometrin matkoja.

Pääsääntöisesti kajakilla on voinut liikkuu huoleti, kunhan pyrkii pois vilkkaimmilta veneväyliltä, tähyttää aktiivisesti ja seuraa säätä. Muutama tilanne, jossa veneilijä ei ole matalaa kajakkia aalloista huomannut, on hoidettu nostamalla mela pystyyn ja huitomalla. Tällä väistävälläkin tyylillä olen päässyt liikkumaan pitkiä matkoja, esimerkiksi Helsingistä

Tukholmaan tai Tallinnaan. Jälkimmäistä en suosittele, koska se on aika tylsää kauhomista, mutta se on tutustuttanut meriliikenteen kaistajakoon Suomenlahdella.

Rajavartiolaitokseen olen törmännyt retkillä usein, toki valtaosin etäämmältä. Kaikista ensimmäinen yöretkeni venyi useita vuorokausia myrskyn vuoksi. Pidimme suojaa Eestiluodon Kutuhälletillä myrskytulessa. Meitä oli parikymmentä. Mitään hätää meillä ei ollut, pääsaaren kalastaja oli huolehtinut tärkeimmästä: valtava merilohi ruuaksi sekä tiedustelu, onko tupakkia tarpeeksi. Siitä huolimatta, Rajavartiolaitoksen helikopteri laskeutui Kutuhälletille. Teimme selkoa tilanteestamme, kokosimme soittolistan – Rajan väki välitti omaisille tiedon, että kaikki on kunnossa ja jäimme odottamaan sään lautumista. Muutama päivä myöhemmin meloimme kotirantaan Helsinkiin, kun samainen kopterimiehistö kotiutui, ja pääsimme lasilliselle heidän kanssaan.

Vuonna 2000 olin mukana Itä-Helsingin vesillä järjestetyssä, käsittäakseni ensimmäisessä harjoituksessa, johon tuli mukaan Rajan helikopteri. Tavoitteena oli testata, miten melontaryhmästä onnistuttaisiin pelastamaan meloja kopteriin. Pidimme kajakit lauttana. Roottorien ilmapirta piiskasi vettä kasvoille, ja työnsin kasvot pelastusliivin sisälle, koska vettä suihkusi hengitysteihin. Nosto onnistui. Me sekä pelastamisen ammattilaiset saimme oppia, miten toimia. Joitakin vuosia sitten harjoitus toistettiin Hangon Tulliniemellä ja oli hauska kuulla, että harjoituksen perustana oli tuo vuoden 2000 harjoitus.

Vuosien varrella olemme tavanneet vesillä usein merivartijoita. Muistan aallokon Santahaminan ulkopuolella, jossa aallot hakkasivat kallioon. Partiovene oli äkännyt meidät ja ajoi rinnallamme, varmuuden vuoksi. Emäsalossa taas helikopteri laskeutui saareen, johon olimme jääneet leiriin huonon sään vuoksi. Piti ihailia sitä ammattitaitoa, millä meiltä tiedusteltiin, olimmeko nähneet etsinnässä olleita muita meloimia. Tenttaus oli täsmällistä ja kattavaa, virheymmärrystä ei voinut syntyä.

Minua rauhoittaa iltaisin, kun Rajan kopteri lentää pihani yli Pohjois-Helsingissä. Monet yöt olen teltassa kuunnellut, kun meripelastuskopteri pörrää taivaalla ja etsii pelastettaviaan. Silloin olen kiitollinen siitä, että Suomessa on toimiva meripelastus. ■

Kirjoittaja, Rajavartiolaitoksen viestintäpäällikkö Anna Lind on siviilissä merimelaja, joka on toiminut melontaturvallisuuden luotamustehtävissä vuosia ja ollut Brittien kanoottiliiton sertifioima merimelontaohjaaja. Hän edusti melontaa Merenkulun neuvottelukunnassa ja Veneilyturvallisuuden neuvottelukunnassa. Lindillä on kaksi merikajakkia ja yksi avokanootti sekä jäsenyys Melaveikoissa, Suomen Melontakouluttajissa ja Retkimelajissa. Hän on tehnyt melontaretkiä Suomessa, Ruotsissa, Norjassa, Walesissa, Venäjällä, Virossa ja Argentiinassa.

KUVA Ari Saarto

Östersjöns många ansikten

För Gränsbevakningsväsendet och dess personal är Östersjön en mångskiftande arbetsmiljö.

TEXT Mikko Hirvi BILD Gränsbevakningsväsendet

Aktuella teman i den livligt trafikerade Finska viken och i norra Östersjön är riskerna i anslutning till Rysslands oljetransporter och skyddet av den kritiska undervattensinfrastrukturen. Havsområdena norr om Märkets trånga passage präglas å sin sida av långa avstånd, vintersjöfartens särdrag och också av fartygstrafik som är viktig för den nationella försörjningsberedskapen.

Båttrafiken är livlig längs hela Finlands kust, i synnerhet i skyddet av skärgården, där det finns både fast bosättning och sommar-gäster.

I dessa varierande arbetsmiljöer skiljer sig också sjöbevakningssektionernas uppgifter, kompetenskrav och materiel från varandra.

Säkerhet i människornas vardag

I skärgården har Gränsbevakningsväsendet och sjöbevakningssektionerna tillsammans med Bevakningsflygdivisionen redan i decennier varit en aktör som ökar allmänhetens trygghet i vardagen. Vare sig det gäller sjöräddning och assistans i anslutning till den dagliga fritidsbåttrafiken, gränsövervakning eller stöd till andra myndigheter i uppdrag inom akutvården, det allmänna räddningsväsendet och polisen, är Gränsbevakningsväsendets patruller redo att möta och bistå båtfarare och skärgårdsbor.

För hanteringen av brådskande uppdrag i skärgården i varierande förhållanden och områden krävs utmärkta navigationsfärdigheter och lämplig materiel. I östra skärgården utgör havsgränsen ett speciellt område för gränsövervakningen även internationellt sett: där möts Rysslands och Finlands territorialvatten direkt utan ett internationellt havsområde emellan.

Varierande isförhållanden

Frusna havsområden och arbete i dem kräver specialiserad kompetens och utrustning. De senaste årens vintrar har visat att arbetet vid sydkusten och ända ut till Åland utförs i varierande isförhållanden, där köldperioder och tillfrysning följs av mildare perioder.

Materielen ska alltid vara tekniskt redo för ibruktagande i varierande väder- och isförhållanden. I norr fryser havsområdena till bärande is och möjliggör mångsidig rekreation, men detta medför också uttryckningar för Gränsbevakningsväsendet i både räddnings- och övervakningsuppdrag.

Gränsbevakningsväsendet är den enda aktören på nationell nivå som använder stora svävare. Svävarna i den nuvarande flottan börjar ha nått slutet av sin livscykel, och Gränsbevakningsväsendet förbereder sig för att ersätta dem. Även om Gränsbevakningsväsendet inte är en huvudsaklig aktör i fråga om kommersiell vintersjöfart är det dock ytterst viktigt att handelssjöfarten också under isvintrar löper i trygga förhållanden.

Ökade risker för sjöfarten

Säkerhetsläget i norra Östersjön och Finska viken har försämrats. Oljetransporttrafiken från Ryssland har fortsatt med växande volymer i decennier, samtidigt som i synnerhet den korsande trafiken mellan Helsingfors och Tallinn har blivit livligare. De gamla fartygen i skuggflottan som fraktar oljan och oklarheterna kring deras försäkringar utgör dock en allt större risk för olyckor på det öppna havet, där konsekvenserna av olja som hamnar i havet kan vara betydande för både miljön och den fria användningen av havet och sjötrafiken.

Risken ökar särskilt på grund av störningen av det globala satellitbaserade navigations-

systemet och manipuleringen av fartygens automatiska identifieringssystem som förhindrar kollisioner. Övervakningen av den kritiska undervattensinfrastrukturen och utredningsåtgärderna vid skador har förutsatt att Gränsbevakningsväsendet har förmåga att utföra långvariga operationer i krävande väderförhållanden på öppet hav också i södra Östersjön.

Materielens och hamnarnas viktiga roll

Gränsbevakningsväsendets funktionsförmåga på det öppna havet kommer att öka betydligt inom den närmaste framtiden i och med färdigställandet av två nya bevakningsfartyg av klass VL25, nya spaningsplan och VL Turvas undervattenskapacitet.

Till Östersjön och arbetet till havs hör också hamnarna, som kan betraktas som portar mellan havet och fastlandet. Ur Gränsbevakningsväsendets synvinkel utgör hamnarna ett sektorsövergripande arbetsfält där vi tillsammans med andra myndigheter både bekämpar olaglig inresa och deltar i tillsynen över fartygssäkerheten och i uppgifter enligt lagen om sjöfartsskydd. Ett viktigt uppgiftsområde i nuläget är de konkreta fartygs- och gränskontrollerna av fraktfartygstrafiken från Ryssland.

Utgående från det som beskrivits ovan är det lätt att konstatera att Östersjön som arbetsmiljö har många särdrag och områden som skiljer sig från varandra och förser Gränsbevakningsväsendets marina personal med många olika uppdrag som kräver specialkompetens. Föreande faktorer är dock havet i sig, beaktandet av naturens förhållanden och kompetenskravet för säkert arbete till sjöss. ■

Skribenten Mikko Hirvi är sjösäkerhetschef vid staben för Gränsbevakningsväsendet.

The many faces of the Baltic Sea

The Baltic Sea is a multifaceted operational environment for the Finnish Border Guard and our personnel.

TEXT Mikko Hirvi PHOTO Finnish Border Guard

In the Gulf of Finland and the northern Baltic Sea, traffic volumes are high. The currently topical issues include the risks related to Russian oil transportations and the protection of critical undersea infrastructure.

Characteristic of the Gulf of Bothnia are the long distances and the special features of winter navigation. The commercial vessel traffic in this region is important for the national security of supply.

In the archipelago areas, waterways are frequently used by local residents, summer guests and tourists.

In the various operational environments within the Baltic Sea, the tasks and competence requirements for the coast and border guards as well as the fleet and equipment in their use are different.

Safety and security in everyday life

The Finnish Border Guard, Coast Guard Districts and Air Patrol Squadron contribute to the safety and security of daily life in the archipelago areas. Our work includes, for example, search and rescue (SAR) missions, border surveillance duties and support for other authorities in their tasks related to pre-hospital care, regional rescue services or law enforcement.

Successful management of urgent tasks under different conditions requires excellent navigational skills as well as suitable fleet and equipment. A special aspect related to border surveillance in the eastern Gulf of Finland is the sea border with Russia without any international sea area between the territorial waters.

Varying ice conditions and increased risks

The Finnish Border Guard plays a key role in ensuring the safety of commercial vessel traffic even during harsh winters with ice-covered seas. In the southern coastal areas of Finland, including the Åland Islands, work is carried out in highly varying ice conditions as periods of freezing alternate with less cold periods. In the north, the sea areas ice over annually to the point that they bear weight. This facilitates recreational activities but requires the Coast Guard to be constantly prepared for SAR and surveillance tasks. The Finnish Border Guard is the only operator of large hovercraft vessels in Finland.

Oil transportations from Russia have continued with growing volumes and the intersecting vessel traffic between Helsinki and Tallinn has increased. The current oil transportations by means of a shadow fleet

comprised of aged vessels with uncertain insurance cover constitute a higher than ever risk for a major oil-spill accident on the open sea and potentially severe consequences to the environment. The risks are further increased by the intentional Global Navigation Satellite System (GNSS) interference and the manipulation of the Automated Vessel Identification System (AIS).

For the purposes of surveillance of critical undersea infrastructure and investigation of related incidents, the Finnish Border Guard is required to have capacity for long-term operations on the open sea and in challenging weather conditions.

The fleet and ports play a key role

In the near future, the Finnish Border Guard's capacity to operate on the open sea will be significantly strengthened along with the launch of two new VL2025 offshore patrol vessels, the two new surveillance aircraft and the enhanced underwater capabilities on board OPV Turva.

The ports also play a key role in navigation within the Baltic Sea. For the Finnish Border Guard, the ports represent a multi-sectoral operational field. Working together with other authorities, we prevent illegal immigration, contribute to the monitoring of vessel safety and perform other duties under the Act on Maritime Security.

As an operational environment, the Baltic Sea provides the Finnish Border Guard's maritime personnel with a wide range of duties that require specialised professional skills. What we have in common, however, is the sea itself, respect for natural circumstances and safe working at sea. ■

The author, Mikko Hirvi serves as the Chief of the Maritime Safety Unit at the Finnish Border Guard Headquarters.

TEXT Isto Mattila BILD Gränsbevakningsväsendet

Östersjön har under den senaste tiden utsatts för hybridpåverkan, men tack vare effektiva övervakningssystem har man kunnat ingripa i situationerna.

Lägesövervakningen av Östersjön utvecklas

Hybridpåverkan är ett nytt fenomen som syftar till att påverka det västerländska samhällets trovärdiga förmåga att förhindra störningssituationer. Den senaste tidens exempel i Östersjön är skador på undervattensinfrastruktur, risker i samband med oljetransporter och GPS-störningar.

Ökad sjötrafik, ökad brottslighet, bekämpning av olaglig inresa, olagligt fiske, hybridhot och geopolitiska utmaningar utgör vid sidan av sjöräddning och gränsövervakning till havs en helhet som förutsätter nya insikter om läget till havs vid lägescentralerna.

Målet med utvecklingen av den maritima lägesbilden är en ny generation av system som både nationellt och internationellt svarar på utmaningarna med lägesbilden. Vid planeringen av en ny lägesbild är det bra att beakta den av Europeiska kommissionen lanserade samarbetsmodellen för den offentliga och privata sektorn (Public-Private). I praktiken ska utvecklandet av lägesbildsystemet öppnas upp till en kontinuerlig process, där det är möjligt att smidigt införa nya tjänster alltid när ett nytt behov uppstår.

Upptäckt av avvikelser

Det finns flera tjänstekategorier och här tar jag upp några exempel.

Avvikelsestjänsterna upptäcker automatiskt ett fartyg som beter sig onormalt. Man kan till exempel omedelbart upptäcka att ett fartyg stannar eller saktar farten i närheten av undervattensinfrastruktur och varna lägesövervakaren om detta. Till varningen kan man bifoga övervakningsdata från företagens datatjänster, varvid systemen rapporterar exakt

var en kabel eventuellt har skadats. Införandet av denna DAS-övervakning (Distributed Acoustic Sensing) skulle kunna vara ett användbart komplement till övervakningen, eftersom den också upptäcker avvikelser eller andra akustiska impulser från undervattensfarkoster.

AIS (Automated Identification System), LRIT (Long-Range Identification and Tracking) och VMS (Vessel Monitoring System) är internationellt överenskomna system för handelssjöfarten och fiskefartygen som gör det möjligt för de flesta länder att övervaka trafiken i havsområdena. De sänder aktivt platsdata och annan information om fartygens framfart. Utmaningen är att de kan stängas av eller att data som de skickar kan förfalskas, vilket leder till misstankar om att någon olaglig händelse döljs för övervakningen. Även dessa kan upptäckas när satellitövervakningens radar eller kamerabild eller signalspaningens detekteringsdata fogas till övervakningsdatan. På så sätt har övervakningsmyndigheterna fulla möjligheter att ingripa i avsiktliga hot, till och med proaktivt. I framtiden kan man alltså lokalisera varje mörkt fartyg, det vill säga *dark vessel*, och vid behov ingripa i dess verksamhet.

För att utveckla det marina miljöskyddet kräver IMO i sitt nya miljöövervakningssystem att fartyg som väger 5 000 ton eller mer ska samla in och rapportera uppgifter om användningsvolymerna av olika bränslen. Detta innebär ytterligare utmaningar ur övervakningens synvinkel. Hur övervakar man på ett trovärdigt sätt? Kan man i den maritima lägesbilden för behövliga åtgärder

ta in observationer av fartyg som avviker från bestämmelserna?

Smarta sensorer och artificiell intelligens

Exemplen ovan är befintlig övervakningsteknik som har testats i två projekt som finansieras av Europeiska kommissionen, AI-ARC (Artificial Intelligence-based Virtual Control Room for Coast Guards) och VIGIMARE (Vigilant Maritime Surveillance of Critical Subsea Infrastructure). Liknande projekt har också genomförts inom gränsbevakningen, tullövervakningen samt inom försvaret både i Nato och nationellt.

I och med införandet av den nya tekniken förblir ingen avvikelse i vårt havsområde dold och allmänheten kan lita på myndigheternas funktionsförmåga i alla situationer. Kraven på övervakningsmyndigheterna ökar för varje år och det behövs nya lösningar och beslut om hur kunskapen om den maritima lägesbilden av våra havsområden kan upprätthållas.

Smarta sensorer, nya IKT-tjänster och ett omfattande utnyttjande av artificiell intelligens är utmärkta tekniska lösningar som kan genomföras i samarbete med företag. Tekniken är bevisligen redan klar att implementera dem. ■

Skribenten Isto Mattila är arbetslivsprofessor vid institutionen för datateknik vid Åbo universitet. Professurens specialområde är marina säkerhetslösningar och internationellt projektsamarbete.

TEXT Isto Mattila PHOTO Finnish Border Guard

The Baltic Sea has received its share of hybrid influencing in recent years but, thanks to effective surveillance systems, the situations have been tackled successfully.

Development of situational surveillance in the Baltic Sea

Hybrid influencing is a novel phenomenon aimed at weakening the Western societies' credible capacity to counteract disturbances. Within the Baltic Sea, recent examples of hybrid influencing include the damaging of undersea infrastructure, risks related to oil transportations and GPS interference.

The growing maritime traffic, increased criminal activities, unauthorised immigration, illegal fisheries, hybrid threats and geopolitical challenges constitute an entity that calls for a new type of maritime situational understanding at the situation centres, alongside maritime search and rescue (SAR) and maritime border surveillance tasks.

The goal of the development of maritime situational awareness is to provide a next-generation system that will respond to the challenge of situational understanding, both nationally and internationally. In this context, the Public-Private Partnership (PPP) model launched by the European Commission is worth considering. In practice, the development of a new system for situational awareness must be spread out into a continuous process to facilitate the seamless integration of new services whenever new demands emerge.

Detection of anomalies

The categories of services related to situational awareness are numerous, as illustrated by the following examples.

Anomaly detection services facilitate the automated detection of abnormal behaviour by any vessel. For instance, if a vessel comes to a stop or reduces speed in the vicinity of critical undersea infrastructure, the service will detect this and alert the situation centre accordingly.

The alert can be linked with surveillance data generated by commercial data services, thus facilitating the identification of the exact location of possible cable damage. The integration of Distributed Acoustic Sensing (DAS) services to the overall surveillance system might be of benefit since DAS is capable of detecting deviations by submarine vessels as well as other acoustic stimuli.

The Automatic Identification System (AIS), Long-Range Identification and Tracking (LRIT) and Vessel Monitoring System (VMS) are services in use for commercial and fishing vessel traffic, which are governed by international agreements and employed by the majority of states for the monitoring of maritime traffic. The systems transmit real-time position information and other data related to vessel operations.

The challenge is that these systems can be switched off and their data can be manipulated, which the situation centre may suspect to be an attempt to conceal illegal actions or events. Even these situations can be detected if surveillance data is complemented by satellite radar, camera imagery or signal identification data. By doing so, the authorities are fully prepared to respond to intentional threats, even proactively. In the future, it will be possible to locate any dark vessels and, if necessary, intervene with their activities.

For enhanced marine environmental protection, the IMO Data Collection System (DCS) requires that ships of over 5,000 GT shall collect and report consumption data for each type of oil they use. From the perspective of surveillance and control, this means yet another challenge. How to ensure credible monitoring of

compliance? Can the observations concerning non-complying vessels be included in the maritime situational picture for the purposes of necessary further measures?

Intelligent sensors and AI

The above examples represent currently existing surveillance technologies, which have been tested in the AI-ARC (Artificial Intelligence-based Virtual Control Room for Coast Guards) and VIGIMARE (Vigilant Maritime Surveillance of Critical Subsea Infrastructure) projects funded by the EU Commission. Similar projects have been carried out in the fields of border surveillance, customs surveillance and national defence, both within NATO and nationally.

In the future, along with the introduction of new technologies, no anomaly within our maritime areas will go unseen and citizens can count on the authorities' capability to operate in all situations. Keeping up with the development requires new solutions and decisions concerning the maintenance of our maritime situational understanding throughout our operating area.

Intelligent sensors, new ICT services and the broad utilisation of artificial intelligence are feasible technical solutions for product innovation through commercial partnerships. As demonstrated by research, the technologies are ready for the change to be taken to the next level! ■

The author, Isto Mattila serves as Professor of Practice in the Department of Information Technology at the University of Turku. The professorship focuses on solutions for maritime safety and security as well as international project partnerships.

Brottsbekämpning är en förebyggande verksamhet som förutsätter befogenheter i lagstiftningen och ett fungerande informationsutbyte med samarbetsmyndigheterna.

Brottsbekämpning till havs

TEXT Juho Ylipekkala och Tuomas Luukkonen BILD Gränsbevakningsväsendet

Gränsbevakningsväsendet har befogenhet att självständigt utreda brott mot sjölagen. Sjöbevakningens brottsutredare är i allmänhet erfarna och kompetenta sjöfarare, vilket ger dem värdefulla insikter i den marina arbetsmiljöns särdrag, begränsningar och möjligheter.

Även om Gränsbevakningsväsendet till stor del ansvarar för utredningen av brott till havs kan polisen fortsättningsvis med stöd av sin allmänna ledningsbefogenhet utnyttja sin rätt att överta en brottsutredning. I synnerhet i fall av nationellt intresse är centralkriminalpolisen den myndighet som har ledningsansvaret. Ett exempel på sådana fall är de nyligen inträffade kabelskadorna i Finska viken som äventyrade sjöfartens säkerhet.

Fartygens olje- och kemikalieutsläpp har minskat betydligt tack vare den förebyggande effekten av miljöskyddslagen för sjöfarten. Samhällets attitydklimat i miljöfrågor har blivit mer positivt. Allmänheten är nu mer medveten och villig att rapportera sina iakttagelser. De mänskliga sensornätverk som utgörs av de lokala invånarna och deras förmåga att samarbeta med myndigheterna ger utmärkta resultat när det gäller att avslöja brott.

Sömlöst samarbete

Vid marina utredningar är samarbetet mellan olika aktörer centralt. Exempelvis kan Bevakningsflygdivisionens Dornier-spaningsplan upptäcka fartygsutsläpp under en spaningsflygning, varefter området dokumenteras från luften. Ledningscentralerna bidrar till att trygga utred-

ningen genom att analysera eventuella misstänkta utsläppskällor utifrån lägesbildsprogrammen och rika resurser till platsen. Sjöbevakningsenheten bekräftar observationen på plats och tar ett prov från olycksplatsen samt direkt från fartygets tank. Proverna levereras till kriminaltekniska laboratoriet där deras ursprung bekräftas.

Till följd av utredningen kan kommandören för Västra Finlands sjöbevakningssektion påföra en administrativ oljeutsläppavgift med stöd av miljöskyddslagen för sjöfarten.

Utöver mineraloljor är vanliga observerade fartygsutsläpp talloja och tallbeck som används vid rengöring av tankar. För närvarande är det tillåtet att släppa ut dessa ämnen i havet på vissa villkor. De kommande ändringarna i fartygsavfallsdirektivet, den ökande miljömedvetenheten och olika projekt styr aktörerna inom sjöfarten till att ta den marina miljön i beaktande på ett mer ansvarsfullt sätt än tidigare.

Ny teknik och utveckling av lagstiftningen

Framtiden för brottsbekämpningen till havs påverkas av den tekniska utvecklingen, det internationella samarbetet och revideringen av lagstiftningen. Lösningar för obemannad luftfart, såsom drönare och andra fjärrstyrda system, erbjuder nya möjligheter för övervakning av havsområden och brottsutredning. Gränsbevakningsväsendet har för avsikt att utnyttja dessa tekniker parallellt med de nya kombinationsflygplanen.

Fjärrstyrd ROV-utrustning erbjuder vid sidan av dykarverksamheten nya sätt att undersöka undervattensmiljön och till exempel fartygskon-

struktioner eller utreda brott i anslutning till havsbotten. De nya bevakningsfartygen, de moderna sensorsystemen och den ökade kapaciteten stärker på bred front yrkeskunskund inom brottsbekämpningen till havs inom hela sjöbevakningssektionens verksamhetsområde.

Lagstiftningen utvecklas parallellt med den tekniska utvecklingen. De uppdateringar av miljöskyddslagen för sjöfarten och fartygsavfallsdirektivet som väntas under nästa år utvidgar utsläppsförbuden till att gälla allt fler ämnen som är skadliga för naturen.

Betydelsen av underrättelseinhämtning i nätet och informationsanskaffning inom ramen för den övergripande brottsbekämpningen ökar. PTG-samarbetet mellan polisen, tullen och Gränsbevakningsväsendet intensifieras ytterligare, så att de kan bredda sin gemensamma lägesbild och reagera effektivt på den föränderliga brottsligheten. Även det nära samarbetet med grannlänternas myndigheter fortsätter. Målet är att göra metoderna för informationsanskaffning mångsidigare och utvidga metodurvalet, så att Gränsbevakningsväsendet effektivt och proaktivt ska kunna svara på framtidens marina säkerhetsutmaningar. ■

Skribenter: Tuomas Luukkonen är biträdande kommandör och Juho Ylipekkala brottsbekämpningsofficer vid Västra Finlands sjöbevakningssektion.

Crime prevention refers to preventive activities based on legislative powers and mutual exchange of information among collaborative authorities.

Maritime crime prevention

TEXT Juho Ylipekkala and Tuomas Luukkonen PHOTO Finnish Border Guard

The Finnish Border Guard has the authority to independently investigate violations of the Maritime Act. The crime investigators of the Coast Guard Districts are usually skilled and experienced seafarers with valuable insights into the special characteristics, restrictions and potential of the maritime operational environment.

Even if the Finnish Border Guard is largely responsible for the investigation of maritime crimes, the Police can, by virtue of their overall command position, take over a criminal investigation. In cases of nationwide significance the National Bureau of Investigation is the authority in charge. Examples of such investigations include the recent undersea cable damages in the Gulf of Finland, which jeopardised the security of navigation.

The preventive impact of the Act on Environmental Protection in Maritime Transport has resulted in a significant decline in oil and chemical spills from vessels. Environmental awareness has grown and citizens are increasingly ready to report their observations. The human sensor network of local residents and their ability to cooperate with authorities lead to excellent results in exposing criminal activities.

Seamless collaboration

In maritime crime investigation, the collaboration between various actors is essential. When a spill from a vessel is detected in the sea by the Air Patrol Squadron's Dornier on its surveillance flight, the incident is first documented on site from the air. The command centre supports the

investigation by analysing the situational data in order to identify the source of the spill and by directing resources to the incident site. The coast guard unit confirms the detected spill on site and takes samples both from the oil slick and directly from the suspected vessel's tank. The samples are delivered to the criminal laboratory for the verification of their origin.

As a result of the investigation, the Commander of the West Finland Coast Guard can impose an administrative oil spill tax by virtue of the Act on Environmental Protection in Maritime Transport.

In addition to mineral oils, emissions from vessels include tall oil and tall oil pitch, which are used to clean tanks. For the time being, these substances may be emitted into the sea under certain conditions. Future amendments to the vessel waste directive, increased environmental awareness and various initiatives guide the maritime actors to consider the marine environment in a more responsible manner.

New technologies and legislative development

The future development of maritime crime prevention is affected by technological advancements, international collaboration and legislative reforms. Unmanned aviation solutions, such as drones and other remotely piloted aircraft systems (RPAS), provide potential tools for maritime surveillance and criminal investigation. The Finnish Border Guard intends to use these alongside the new multirole aircraft.

Remotely operated vehicles (ROV) offer

new methods for underwater surveillance, together with diving operations, for example, to investigate vessel structures or seabed-related offences. New offshore patrol vessels (OPV), modern sensor systems and enhanced capabilities will strengthen the professional competence of maritime crime prevention on a broad scale throughout the entire operating area of the Coast Guard District.

Legislation is being developed along with technological advancements. The Act on Environmental Protection in Maritime Transport as well as the Vessel Waste Directive will be updated in 2026. The intent is to expand the emission prohibitions to cover additional substances that are harmful to nature.

The role of online intelligence and information acquisition is growing as part of comprehensive crime prevention activities. The cooperation between the Police, Customs and the Finnish Border Guard (known as PTR cooperation) will be further intensified in order to provide an enriched situational picture and to be able to respond effectively to the ever-changing criminal activities. Close collaboration with the authorities of the neighbouring countries will also continue. The aim is to diversify the methods of information acquisition, thereby enabling the Finnish Border Guard to respond to future maritime security challenges in an effective and proactive fashion. ■

Authors: Tuomas Luukkonen serves as Deputy Commander and Juho Ylipekkala as Crime Prevention Officer in the West Finland Coast Guard District.

Östersjön är Finlands livlina

Över 95 procent av Finlands export och import av varor sker sjövägen.

TEXT Kirsti Helin BILD Vastavalo

Sjötransporterna och den tillhörande logistiken är ett livsvillkor för vårt samhälle. Datakommunikationskablarna i botten av Östersjön förbinder Finland med resten av Europa, och en del av den internationella elöverföringen sköts med undervattenskablar. Också ett rent Östersjön är ett livsvillkor för Finland.

– Säkerhetsläget i Östersjön är relativt bra, om än spänt, säger Försörjningsberedskapscentralens äldre beredskapsexpert **Jukka Etelävuori**.

– Riskerna är stora om Finlands utrikeshandel försvåras genom att fartygstrafiken störs. I Finska viken förekommer nu kontinuerligt GNSS-störningar som stör navigeringen. Eftersom Finlands farleder är grunda och även annars svårnavigerade kan redan de nuvarande störningarna av sjöfarten orsaka storolyckor. Än så länge har det endast varit fråga om tillbud.

– Det är viktigt att kontinuerligt skapa en lägesbild för näringslivet och myndigheterna så att vi kan reagera på den rådande situationen och vid behov ändra rutterna.

Enligt Etelävuori är det dock högst osannolikt att sjötransporterna helt och hållet förhindras.

– Finland har med sina allierade länder möjlighet att avtala om sjötransporter till exempel genom att utnyttja Sveriges territorialvatten, och i norr finns det landleder att tillgå.

Poolerna är stöttepelare för försörjningsberedskapen

I anslutning till Försörjningsberedskapscentralen finns det över tjugo sektorspecifika pooler som främjar och stöder näringslivets beredskap och planerar försörjningsberedskapen inom sina egna sektorer. En pool består av de kritiska aktörerna inom sektorn och de centrala myndigheter som deltar i verksamheten. Försörjningsberedskapsarbetet är helt frivilligt för företagen. Lagstiftningen fastställer beredskapsskyldighet för vissa företag. I fråga om dessa stöder poolverksamheten uppfyllandet av beredskapsskyldigheten.

På sjöfartssidan finns Hamnpoolen och Sjötransportpoolen. Dessa skapar sektorspecifika lägesbilder, gör utredningar och ordnar övningar. I Hamnpoolen deltar hamnbolag och hamnoperatörer och i Sjötransportpoolen rederier, marinindustri samt speditiöns- och skeppsmäklarfirmor.

– Försörjningsberedskapscentralen grundades i sin nuvarande form 1993. Sedan dess har man ordnat beredskapsövningar där scenarierna

har varierat beroende på det aktuella geopolitiska läget. På den senaste tidens övningar har scenarierna varit omfattande påverkan och militära hot. Intresset för övningarna har ökat, berättar Jukka Etelävuori.

– Vårt samarbete med Gränsbevakningsväsendet intensifierades ytterligare under coronatiden, då gränserna stängdes för transporternas del. Sedan dess har det uppstått nya störningssituationer, vilket har ökat kontakten mellan aktörerna.

En föregångare inom försörjningsberedskap

Satsningen på försörjningsberedskap blev aktuell i Finland under vinterkriget 1939, då Sovjetunionen utlyste en sjöblockad mot Finland i syfte att hindra Finlands import och begränsa landets ekonomiska och militära verksamhet. Till följd av detta började man i Finland bland annat uppföra statliga oljelager. I fråga om spannmålsmagasinen går historien tillbaka till den svenska tidens missväxtår, då bönderna ålades att lagra spannmål i sockenmagasin.

– Vår geopolitiska ställning och vårt läge vid den ryska gränsen och bakom Östersjön långt från resten av Europa är orsaken till att vi har varit tvungna att förbereda oss mer än andra europeiska länder. En liknande försörjningsberedskap, där man har ett nära samarbete mellan näringslivet och myndigheterna, finns endast i Schweiz, som har ett liknande system som Finland.

– Det internationella intresset för Finlands försörjningsberedskap har varit enormt och vi presenterar flitigt vår verksamhet för statliga aktörer från olika länder, berättar Jukka Etelävuori. ■

The Baltic Sea is the lifeline for Finland

Over 95 percent of Finnish exports and imports are transported by sea.

TEXT Kirsti Helin PHOTO Vastavalo

Maritime transports and related logistics are an absolute necessity for our society. Telecommunication cables lying on the bottom of the Baltic Sea connect Finland to the rest of Europe, and undersea networks are used for international electricity transmission. A clean and tidy Baltic Sea is vital for Finland.

“The security situation in the Baltic Sea is relatively good albeit tense”, states **Jukka Etelävuori**, Senior Preparedness Specialist at the National Emergency Supply Agency of Finland.

“The risks are considerable if Finland’s foreign trade is impeded by the disturbance of maritime traffic. The ongoing GNSS interference in the Gulf of Finland has its impacts on navigation. Our fairways are shallow and challenging to navigate, and already the present level of disturbance poses a potential risk for large-scale accidents. So far, we have fortunately only had near miss incidents.”

“It is essential for business life and authorities to jointly maintain continuous situational awareness, thus enabling us to rapidly respond to any changes, and, if necessary, seek alternative routes.”

According to Etelävuori, a complete cessation of maritime transportation is highly unlikely.

“Finland can agree with its neighbours and allies on maritime transports through, for example, Swedish territorial waters, and there are also land routes available in the north.”

Security of supply through pooling

The National Emergency Supply Agency is linked with a network of over 20 sector-specific pools, which support the preparedness of business life and security of supply in their relevant sector. Each pool is comprised of the critical actors and key authorities operating in the sector in question. Businesses contribute to security of supply activities on a purely voluntary basis. By legislation, however, certain companies are under a preparedness obligation and involvement in pool activities help them to meet this obligation.

In the navigation sector, the Port Pool and the Maritime Transport Pool contribute to the situational picture, carry out surveys and arrange exercises. The Port Pool is comprised of ports and port operators, and the Maritime Transport pool includes shipping companies, the maritime industry as well as forwarding agents and shipbrokers.

“The National Emergency Supply Agency was established, in its current form, in 1993. For over 30 years now, we have arranged preparedness exercises with scenarios varying according to the prevailing geopolitical situation. Recent scenarios have addressed the themes of pervasive influencing and military threats. Interest in the exercises has grown”, Jukka Etelävuori explains.

“Our collaboration with the Finnish Border Guard was intensified during the COVID pandemic when borders were closed. Since then, we have encountered new types

of challenges and further increased our mutual communication.”

Pioneers in security of supply

In Finland, investing in security of supply began for real during the Winter War in 1939. The Soviet Union imposed a maritime blockade on Finland in order to prevent imports to Finland and to restrict the economic and military activities of Finland. This resulted in, for example, the founding of state-owned oil reserves in Finland. In terms of food security, the history of grain storage goes back to the era when Finland was part of the Swedish kingdom. As a result of crop failures and hunger years, warehouses were built for local grain reserves.

“Our geopolitical position and proximity to Russia and far across the Baltic Sea from mainland Europe explain why Finland has been more active in preparedness as compared to many other European countries. Our security of supply system is based on close collaboration between business life and the authorities. In Europe, only Switzerland has a somewhat similar system.”

“International interest in the Finnish security of supply system is huge and we frequently present our activities to government agencies from different countries”, Jukka Etelävuori concludes. ■

Säkerhetsläget i Östersjöregionen och det internationella samarbetet

Hur ser det ökande säkerhetssamarbetet i Östersjöregionen ut i Gränsbevakningsväsendets ögon i dag och hur utvecklas det?

TEXT Jani Järäinen och Arttu Maaranen BILD Gränsbevakningsväsendet

Östersjöregionen har stämningarna skärpts i och med kriget i Ukraina och Finlands och Sveriges medlemskap i Nato. För oss är Östersjön den viktigaste handelsvägen och pulsådern för vårt samhälles livskraft. Östersjön är ett av de tätast trafikerade havsområdena i världen och där finns en stor mängd kritisk infrastruktur. Som havsmiljö är Östersjön en av de mest sårbara i världen.

Sanktionerna i samband med den ryska oljehandeln har gett upphov till en så kallad skuggflotta, som utgör ett betydande hot mot sjöfarten och den marina miljön i Östersjön. Effekterna på den kritiska marina infrastrukturen visar att den är sårbar.

Störning av satellitnavigeringssystemen samt missbruk av AIS-systemet som används för identifiering och lokalisering av fartygstrafiken kan leda till samverkande effekter som äventyrar såväl människoliv som Östersjöns känsliga miljö.

Nya former av samarbete

Den senaste tidens händelser i Östersjön, såsom skadorna på kritisk undervattensinfrastruktur, har gett upphov till utvecklingen av samarbetet mellan EU- och NATO-staterna i Östersjöregionen. Ledarna för dessa länder sammanträdde i Helsingfors i januari 2025 och gav en resolution om stärkandet av säkerheten i regionen genom militär närvaro och tekniska lösningar.

Europeiska kommissionen antog ett meddelande om kabelsäkerheten i Östersjön i februari 2025. Där lyftes Östersjön upp som en europeisk testplattform, där medlemsstaterna bör utveckla bland annat förmågan att

upptäcka hot mot kritisk infrastruktur och bemötandet av dem. Östersjöstaterna beredde i brådskande ordning en resolution med betoning på hotet från skuggflottan, skyddet av kritisk infrastruktur och samarbetet mellan staterna i Östersjöregionen.

Östersjöstaternas råd (CBSS) ordnade ett utrikesministermöte i Estland i maj 2025 och där undertecknades ett samförståndsavtal som främjar det praktiska samarbetet mellan länderna i regionen för att skydda kritisk undervattensinfrastruktur.

Gränsbevakningsväsendets mål är att ytterligare utveckla det marina informationsutbytet mellan EU- och Nato-länderna i Östersjöregionen och att inom en nära framtid ordna gemensamma övningar där man behandlar gemensamma verktyg och verksamhetsmetoder för informationsutbytet.

De sektorsövergripande sjöoperationerna (Multipurpose Maritime Operation, MMO) har befast sin ställning i Östersjöstaternas kustbevakningssamarbete. Målet är att främja det internationella och regionala kustbevakningssamarbetet i Östersjön samt att kombinera EU-myndigheternas tjänster med den nationella kustbevakningsverksamheten. Informationsutbytet är en väsentlig del av operationen. Operationen genomfördes för första gången 2023. I år samordnas den av Europeiska gräns- och kustbevakningsbyrån Frontex.

De sektorsövergripande sjöoperationerna svarar på den förändrade säkerhetssituationen i Östersjön. I och med de erfarenheter som gjorts är allt fler Östersjöstater intresserade av att etablera operationen som en del av vardagen.

Samarbetet fortsättningsvis viktigt

Östersjöregionen har väckt stort internationellt intresse i ljuset av den senaste tidens händelser. Gränsbevakningsväsendets och de finländska myndigheternas aktiva agerande i samband med hanteringen av situationerna och utvecklandet av samarbetet har noterats på bred front.

Utmaningarna i Östersjöregionen kommer knappast att minska inom den närmaste framtiden. Därför bör Gränsbevakningsväsendet förbereda sig på nya former av hot. Detta förutsätter att man tryggar den marina kapaciteten långt in i framtiden, satsar på kompetens och värnar om viktiga partnerskap.

Omfattande sektorsöverskridande säkerhetsutmaningar bemöts gemensamt, genom såväl nationellt som internationellt samarbete. ■

Skribenterna Jani Järäinen och Arttu Maaranen tjänstgör vid enheten för internationellt samarbete vid Gränsbevakningsväsendets stab. Kommentör Jani Järäinen är enhetschef och major Arttu Maaranen är gränssäkerhetsexpert med ansvar för Frontexärenden.

Maritime security cooperation in the Baltic Sea region

How does the Finnish Border Guard find the current state and future direction of the security cooperation in the Baltic Sea region?

TEXT Jani Järäinen and Arttu Maaranen PHOTO Finnish Border Guard

The atmosphere in the Baltic Sea region is strained, due to the war in Ukraine and the NATO membership of Finland and Sweden. The Baltic Sea is a key trading route for Finland and indispensable for the vitality of our society. Maritime traffic is among the heaviest in the world and there is a vast amount of critical infrastructure in the region. As a marine environment, the Baltic Sea is extremely sensitive.

Currently, Russian crude oil is being transported by means of a shadow fleet, which is causing a major threat to navigation in the Baltic Sea and the environment. Recent incidents have revealed the vulnerability of the undersea critical infrastructure.

Interference with satellite navigation systems (such as GNSS) and the manipulation of the automated vessel identification system (AIS) endanger the safety of maritime traffic in the Baltic Sea, putting both human lives and the marine environment at risk.

New forms of cooperation

The recent incidents in the Baltic Sea, such as damages to critical undersea infrastructure, spurred the EU and NATO member states within the Baltic Sea region to enhance their cooperation. At a summit held in Helsinki in January 2025, the leaders of these states issued a joint statement to strengthen security in the region through military presence and technological solutions.

In February 2025, the EU Commission issued a communication and action plan on submarine cable security in the Baltic Sea, encouraging the Member States to further develop the capacity to detect and respond to threats targeting maritime critical infrastructure. The Baltic Sea states drafted, on a rapid schedule, a declaration that emphasised

the risks caused by the shadow fleet, protection of the critical undersea infrastructure and collaboration between the countries.

In May 2025, at the ministerial meeting of the Council of the Baltic Sea States (CBSS) in Estonia, a Memorandum of Understanding was signed, which will promote practical cooperation between the countries for the protection of critical undersea infrastructure.

The Finnish Border Guard aims at continued development of maritime information exchange between the EU and NATO states in the Baltic Sea region by, for example, arranging joint exercises that focus on information sharing tools and methods.

The Multipurpose Maritime Operation (MMO) is an established form of Baltic Sea coast guard collaboration. The aim is to advance international and regional cooperation between coast guard authorities in the Baltic Sea region and to integrate the services of EU agencies into national coast guard activities. Exchange of information is an essential part of MMOs. The first MMO was arranged in 2023, and this year's MMO is being coordinated by the European Border and Coast Guard Agency, Frontex.

The MMOs respond to the changing security environment in the Baltic Sea. Based on their experiences, the Baltic Sea states are increasingly interested in integrating MMOs into their practices.

Cooperation remains strong

As a result of recent incidents, the Baltic Sea region has drawn plenty of international interest. The prompt actions taken by the Finnish Border Guard and other authorities to manage the situations and further develop cooperation have been noted widely.

The challenges within the Baltic Sea will hardly diminish in the short run. The Finnish

Border Guard must be prepared for new forms of threats. Therefore, we need to safeguard our maritime capabilities long into the future, ensure a high level of professional competence and foster partnerships.

Large-scale multi-sectoral security challenges will be tackled together, through national and international collaboration. ■

The authors, Jani Järäinen and Arttu Maaranen, serve in the International Affairs Unit of the Headquarters of the Finnish Border Guard. Commander Jani Järäinen is the Head of Unit and Major Arttu Maaranen is Border Management Specialist responsible for Frontex affairs.

Scenariot för övningen var en kollision mellan ett passagerarfartyg och ett tankfartyg.

Övningen Arctic Guardian 2025 utanför Tromsø

TEXT och BILD Enheten för internationellt samarbete

Under de tre övningsdagarna fokuserade man i tur och ordning på att öva sjöräddning och bekämpning av miljöskador. Under övningen gick man också igenom scenarier där fartygen transporterade radioaktiv last eller använde kärnreaktorer som sin kraftkälla.

Arktiska kustbevakningsforumet (Arctic Coast Guard Forum) ordnade som avslutning på det norska ordförandeskapet övningen Arctic Guardian 2025 i Tromsø 7–10.4.2025. Av länderna i forumet deltog Norge, USA, Kanada, Danmark, Island, Sverige och Finland.

Det var ACGF:s första LIVEX-övning sedan 2019. Övningarna har haft en paus på grund av coronapandemin och kriget i Ukraina. Från Finland deltog representanter från staben för Gränsbevakningsväsendet och Västra Finlands sjöbevakningssektion samt Bevakningsflygdivisionens helikopter AB-412 med besättning från Rovaniemi.

I samband med övningen ordnades ett chefsmöte för medlemsstaternas kustbevakningsmyndigheter på den norska kustbevakningens nya bevakningsfartyg av Jan Mayen-klass, från vilket man också följde den första övningsdagen. Chefen för Gränsbevakningsväsendet hade enskilda möten med kollegorna från Norge, USA och Danmark. Med de norska och amerikanska kustbevakningarna kom man överens om att inleda ett närmare myndighetssamarbete.

Gemensam kompetens genom övning

Temat för den första dagen var sjöräddning. Här övade man på att rädda människor direkt från olycksfartyg, livflottar och vattnet. Ett annat övningstema var släckning av en brand som bröt ut ombord på fartyget.

I räddningsinsatserna deltog flera ytfartyg från Norge, Danmark och Island samt luftfartyg från Norge, Danmark, Sverige och Finland. Övningsdagen avslutades med byte av ledningsansvaret, från sjöräddning under ledning av JRCC Bodø till bekämpning av miljöskador under ledning av norska NCA (Norwegian Coastal Administration).

Den andra dagen var temat bekämpning av miljöskador. Under övningen samlade man upp olja som hamnat i havet till följd av en olycka och utförde nödbogsering av olycksfartyget. Oljan simulerades av popcorn i havet som samlades upp av flera fartyg.

Utöver de fartyg som deltagit dagen innan anslöt sig också NCA:s egna fartyg och deras samarbetspartners fartyg till övningen. Ett extra huvudbry under övningen orsakades av de utmanande väderförhållandena, vilket gjorde att man var tvungen att hitta ett nytt reservövningsområde när det egentliga reservområdet var oanvändbart på grund av vädret.

Under den tredje dagen hölls föreläsningar och demonstrationer om olyckor med radioaktiva ämnen. Radioaktiva ämnen och kärnkraft

eller kärnvapen kan orsaka RN-olyckor (Radiation & Nuclear). Bland annat förevisades den norska kustbevakningens drönare som är utrustade med strålningsdetekterande sensorer.

Alla övningsavsnitt förlöpte så gott som planerat trots utmanande väderförhållanden, vissa tekniska problem som enheterna stötte på samt utmaningar inom meddelandetrafiiken. Övningen gav goda erfarenheter och flera utvecklingsobjekt för de kommande övningarna under det danska ordförandeskapet (kartövningen TTX 2026 och LIVEX 2027).

Kommande övningar

Under de följande två åren har Gränsbevakningsväsendet en viktig roll som ordförande för COWG-arbetsgruppen (Combined Operations Working Group) som planerar och genomför övningarna.

Finland ansvarar som COWG-ledare för både den kartövning som ordnas på Färöarna 2026 och för huvudövningen som hålls på Grönland 2027. Danmark är ordförande för hela ACGF-forumet under de kommande två åren.

Arctic Coast Guard Forum ordnar vartannat år en övning i sjöräddning och bekämpning av miljöskador och vartannat år håller medlemsländerna en kartövning. Gemensamma övningar i arktiska vatten ger beredskap för olyckor och bekämpning av miljöskador. ■

The exercise scenario involved the collision of an oil tanker and a cruise ship.

The Arctic Guardian 2025 exercise in Tromsø

TEXT and PHOTO Finnish Border Guard, International Affairs Unit

The three-day exercise focused on training both maritime search and rescue (SAR) and maritime pollution response operations. The exercise also included discussion on scenarios involving vessels that carry radioactive cargo or use a nuclear reactor as their power source.

The Arctic Guardian 2025 exercise was arranged by the Arctic Coast Guard Forum (ACGF) on 7–10 April 2025 in Tromsø, Norway, to mark the end of the Norwegian chairmanship of the ACGF. Of the ACGF member states, Norway, the USA, Canada, Denmark, Iceland, Sweden and Finland took part in the exercise.

This was the first LIVEX since 2019, as the exercises had been suspended due to the COVID pandemic and the war in Ukraine. Finland was represented by participants from the Finnish Border Guard Headquarters and the West Finland Coast Guard District, as well as the Air Patrol Squadron's AB-412 helicopter and its crew from Rovaniemi, Lapland.

The leaders of the ACGF member states' coast guard authorities had their meeting onboard the Norwegian Coast Guard's new Jan Mayen class offshore patrol vessel. The Chief of the Finnish Border Guard had one-on-one meetings with colleagues from Norway, the USA and Denmark. Finland furthered the development of bilateral coast guard cooperation with Norway and the United States.

Competence development through joint exercises

The first day focused on maritime SAR. The training involved rescuing people from the target vessels, life rafts and the sea. One part of the training was to extinguish a fire onboard the vessel.

Vessels from Norway, Denmark and Iceland as well as aircraft from Norway, Denmark, Sweden and Finland took part in the SAR operation. The day ended with the handover of command from JRCC Bodø to NCA (Norwegian Coastal Administration) for the second day.

The second day focused on environmental pollution response after a collision at sea. The training included recovery of oil from the sea and emergency towing of the vessel involved in the collision. The oil spill was modelled with popcorn, which was gathered from the sea by several vessels.

The fleet of the previous day was increased by a number of vessels from the NCA and their collaborative partners. Some extra headache was caused by the challenging weather conditions, which hindered the use of the planned reserve training area, and it was necessary to seek another reserve area to complete the exercises.

The third day included lectures and demonstrations on topics related to Radiation & Nuclear (RN) accidents. Radioactive materials

and nuclear power or weapons may result in RN accidents. The equipment highlighted during the day included the Norwegian Coast Guard's drones, which are equipped with sensors to detect radiation.

Overall, the exercises were carried out according to plans, despite the harsh weather conditions, some unit-specific technical problems and challenges related to telecommunications. The experience gained through joint training and observed areas of development will be used in planning the future exercises during Denmark's chairmanship (TTX2026 map exercise and LIVEX 2027)

Future exercises

During the next two years, the Finnish Border Guard will play a key role as the chairman of the Forum's Combined Operations Working Group (COWG).

As the leader of the COWG, Finland will be in charge of both the map exercise in the Faroe Islands in 2026 and the main exercise in Greenland in 2027. Denmark will serve as the ACGF Chairman for the following two years.

The Arctic Coast Guard Forum arranges an exercise in maritime SAR and maritime pollution response every other year, and the ACGF member states arrange a map exercise every other year. Training together in arctic waters prepares us for accidents at sea and maritime pollution response. ■

Projektet Stängslet vid östgränsen framskrider enligt tidtabell och budget

Enligt Gränsbevakningsväsendets bedömning blir de viktigaste delarna av stängslet vid östgränsen klara under 2025 och stängslet i sin helhet avses bli klart före utgången av 2026.

TEXT Anna Lind BILD Gränsbevakningsväsendet

Bbyggandet av hinderstängslet vid östgränsen framskrider som planerat både i fråga om tidtabell och budget. För närvarande pågår alla huvudentreprenader och byggarbete utförs vid över 30 områden längs gränsen mellan Vaalimaa och Virtaniemi i Enare. Förberedelserna för mottagningen av de första målområdena pågår för närvarande. Projektuppgifterna sysselsätter över 550 personer, varav byggarbetsplatsernas och materialleverantörernas andel är över 450 personer.

Stängslet blir 4,5 meter högt, dvs. en halvmeter högre än den tidigare färdigställda pilotversionen. Stängslets basdel är gjord av grönmålat metallnät och utrustad med ovanpå liggande cylinderhinder av taggråd. Övervakningskamerorna är försedda med den senaste tekniken och utnyttjar artificiell intelligens. Till helheten hör också ett högtalarsystem, med vilket man vid behov kan ge anvisningar till personer i gränsområdet.

Sammanlagt blir hinderstängslet cirka 200 kilometer långt. Helheten består av flera delar som för att stödja gränsövervakningen och gränssäkerheten placeras i de områden som bedöms vara de viktigaste av vår totalt 1 300 km långa östgräns.

Ökad reaktionstid för gränsövervakarna

Varje stängselenhet består av ett stängsel, en väg och en trädfri öppning intill stängslet samt ett tekniskt övervakningssystem. Hinderstängslet är en viktig del av gränsövervakningen. Det ger Gränsbevakningsväsendet längre reaktionstid och gör det lättare att hantera störningssituationer genom att avslöja, förhindra, bromsa och styra människors rörlighet vid gränsen.

Läget vid den östra gränsen är för närvarande stabilt, men hotet om instrumentaliserad inresa har inte försvunnit. Hinderstängslet underlättar i betydande mån hanteringen av eventuella störningssituationer vid gränsen. Fysiska stängsel är i praktiken nödvändiga i en situation med instrumentaliserad inresa eller omfattande olaglig invandring. Stängslet minskar också Finlands beroende av den ryska gränsövervakningens effektivitet.

Markägarnas stöd för byggandet av stängslet vid östgränsen har varit exemplariskt och samförståndet har varit ömsesidigt. Genom sina byggbeslut har Gränsbevakningsväsendet fått nyttjanderätt till stäng-

selområdet medan markägarförhållandena är oförändrade. Markägaren får ersättning av Gränsbevakningsväsendet för stängselbygget på sin mark.

Stängslet vid östgränsen intresserar även internationellt

Stängslet vid östgränsen intresserar också internationella medier. Gränsbevakningsväsendet har fått många förfrågningar från Europa, USA och Asien om visning och fotografering av hinderstängslet. Medierna fick möjlighet att bekanta sig med stängslet nu när de första avsnitten är klara.

Ett visningstillfälle ordnades under ledning av Sydöstra Finlands gränsbevakningssektion 21.5 i Nuijamaa. Representanter för inhemska och internationella medier fick information om projektets nuvarande skede och visades det hinderstängsel som byggts klart. Medierna hade möjlighet att intervjua såväl representanter för Gränsbevakningsväsendet som yrkespersoner inom stängselprojektet. De mest långväga gästerna kom från Japan och Kanada, och bland annat BBC och Reuters var med och filmade. ■

Eastern border barrier project on schedule and on budget

The Finnish Border Guard estimates that the first-priority sections of the Eastern border barrier fence will be completed by the end on 2025 and the rest during 2026.

TEXT Anna Lind PHOTO Finnish Border Guard

The Eastern border barrier project is proceeding as planned, on schedule and on budget. Construction work is being carried out by contractors in more than 30 sites along the border between Vaalimaa in Southeast Finland and Virtaniemi in Inari, Lapland. Preparations are underway for the acceptance of the first sites. More than 550 persons are engaged in the project with over 450 of them working on site or for material suppliers.

The total height of the barrier fence is 4.5 metres, which is half a metre higher than the pilot fence. The green-painted steel fence is topped with coils of barbed wire, known as concertina or Dannert wire. The surveillance cameras represent the latest technologies with AI (Artificial Intelligence) applications. The PA (Public Address) system can be used to instruct people in the border zone, as required.

The total length of the barrier fence amounts to 200 kilometres. The barrier fence is being built in several sections along our 1300-km-long eastern border in areas that have been assessed as critical in terms of border surveillance and management.

Allowing more time to react

Each border barrier section is composed of the actual fence, the adjacent road and forest-free opening as well as the surveillance systems. The solution plays a key role in border surveillance. By exposing, blocking, slowing and guiding people's movements, the border barrier fence will give the Finnish Border Guard more time to react and make it easier to manage possible disruptions at the border.

The eastern border situation is currently stable, but the threat of instrumentalised migration still exists. The border barrier will significantly support the management of possible disturbances. A physical barrier fence is, in practice, necessary to repel instrumentalised or large-scale illegal migration. The barrier fence will also reduce Finland's dependence on the effectiveness of Russian border control.

Landowners' support for the Eastern border barrier project has been exemplary and in mutual understanding. The construction decisions made by the Finnish Border Guard have granted the land use rights without any change to the ownership. Landowners will

receive a compensation paid by the Finnish Border Guard for the construction of the border barrier on their lands.

International interest in the Eastern border barrier fence

The Eastern border barrier project interests international media. The Finnish Border Guard has received numerous requests from Europe, the USA and Asia for an on-site presentation and an opportunity to photograph the fence. Now, as the first sections are completed, a media event was arranged on 21 May in Nuijamaa, Lappeenranta.

The media event, led by the Southeast Finland Border Guard District, attracted plenty of representatives from both Finnish and international media. They were provided with information about the current state of the project as well as an opportunity to interview project personnel and representatives of the Border Guard District. Visitors had come all the way from Japan and Canada, with BBC and Reuters attending among others. ■

Oljebekämpning i utmanande miljö

I Östersjön är risken för oljeskador i dag påtagligt hög av flera olika orsaker, men lyckligtvis är också beredskapen för oljebekämpning till havs på en hög nivå.

TEXT Heli Haapasaari och Petteri Salli BILD Tomas Donauskas

Volymen av de årliga oljetransporterna i Finska viken har stabiliserats på cirka 160 miljoner ton. Oljetransporterna med stora tankfartyg är väl reglerade och relativt säkra, men sanktionerna mot Ryssland har förändrat spelplanen. Den ryska oljan transporteras med tankfartyg som hör till den så kallade skuggflottan. De är äldre och i sämre skick än fartyg som är registrerade i västländerna och som står under västerländsk övervakning. För fartygens besättningar är Östersjön en främmande arbetsmiljö och alla har inte nödvändigtvis erfarenhet av fartygsdrift i isförhållanden. De smala och grunda farlederna och den livliga fartygstrafiken ökar i sig risken för grundstötningar och kollisioner.

Alla oljebekämpningsmetoder som används i stora havsområden kan inte användas i Östersjön. Till exempel möjligheterna till förbränning av olja från vattenytan eller användning av oljebekämpningskemikalier, det vill säga dispergeringsmedel, är begränsade i enlighet med konventionen om skydd av Östersjön (HELCOM). Även den splittrade och känsliga skärgården samt vinterförhållandena försvårar bekämpningsåtgärderna. I verktygslådan återstår i praktiken mekanisk uppsamling av olja ur vattnet eller i värsta fall från stranden.

I Finland finns det för närvarande totalt 12 oljebekämpningsfartyg som genast när de anländer till olycksplatsen självständigt kan börja samla upp olja. I omedelbar beredskap finns hela tiden 2–3 oljebekämpningsfartyg. Vi har ett nära samarbete med Europeiska sjösäkerhetsbyrån (EMSA). I södra Östersjön har EMSA ett oljebekämpningsfartyg i Malmö och en tanker för mellanlagring i Fredrikshavn. Den finländska oljebekämpningsflottans tankkapacitet ökar avsevärt när Gränsbevakningsväsendet tar i bruk sina nya bevakningsfartyg.

Oljebekämpningens utmaningar i Östersjön

Utmaningarna för bekämpningen av olje- och kemikalieolyckor i Östersjön är mörker, stormar och vinterförhållanden. Detektering av ett oljebälte för att kunna rikta bekämpningsåtgärderna mot dess tjockaste delar kräver sensorer, eftersom det är svårt att visuellt upptäcka oljan från fartygets däck. För detektering av oljebälten har man bland annat utvecklat metoder som baserar sig på radarteknik och infraröda kameror. Det effektivaste sättet att upptäcka olja är från ett luftfartyg som är utrustat med sensorer speciellt avsedda för oljedetektion. I Gränsbevakningsväsendets nya spaningsplan är denna funktion mer avancerad än tidigare.

Olja kan samlas upp mekaniskt från havsytan i högst 10–12 m/s vind och cirka en meter höga vågor. När dessa gränser överskrids börjar sjögången skuffa oljan över bommarna och den mekaniska belastningen på fartygens uppsamlingsbommar ökar risken för skador på utrustningen. Gränsbevakningsväsendets bevakningsfartyg Turva och Louhi har en så kallad stormbom som gör det möjligt för dessa fartyg att samla upp olja i upp till två meter höga vågor.

Under vinterförhållanden behövs specialutrustning. Bekämpningsfartygen ska vara konstruerade för isförhållanden och ha uppvärmda oljeuppsamlare så att oljan hålls flytande och kan samlas upp. I isförhållanden går uppsamlandet långsammare, men samtidigt förhindrar isen också att oljan sprids. Om oljan sjunker under isfältet blir det betydligt svårare att lokalisera och samla upp den.

Internationella sjöfartsorganisationen IMO har begränsat svavelhalten i fartygsbränslen för att skydda allmänheten och miljön. Fartygsbränslen med låg svavelhalt (LSFO) är blandningar vars varierande egenskaper, såsom stelningspunkt, densitet eller viskositet, påverkar både oljans beteende i havet och uppsamlingen. Gränsbevakningsväsendet deltar i det EU-finansierade projektet IMAROS 2, där man undersöker egenskaperna hos oljor med låg svavelhalt och den mekaniska uppsamlingen av dem. I och med projektet har tillverkarna av oljeuppsamlingsanläggningar utvecklat sin utrustning och resultaten har varit uppmuntrande.

Sammantaget är beredskapen för oljebekämpning till havs god i Finland och i närområdena och vi kan reagera snabbt på olyckor, vilket är nyckeln till en effektiv bekämpningsoperation. ■

Heli Haapasaari är miljöskakunnig och Petteri Salli sjösäkerhetsexpert vid Gränsbevakningsväsendet.

Oil-spill response operations

The current risk of oil spills in the Baltic Sea is high for multiple reasons but, fortunately, the marine pollution response preparedness is at a good level.

TEXT Heli Haapasaari and Petteri Salli PHOTO Fomas Donauskas

The volume of oil transportations in the Gulf of Finland has settled at the level of 160 million tonnes per year. Transporting oil on large oil tankers is highly regulated and relatively safe, but the sanctions imposed on Russia have changed the field. Russian crude oil is being transported by tankers that are older and in poorer condition than the vessels registered in and subject to the supervision of western countries. For the crews, the Baltic Sea is an unfamiliar operating environment and they do not necessarily have any experience of winter navigation or ice conditions. Risks of grounding or collisions are increased by the narrow and shallow fairways and heavy traffic in the Baltic Sea.

Not all of the oil combatting methods employed on larger sea areas can be used in the Baltic Sea. For example, methods such as the burning of oil on the seawater or using chemicals that disperse oil are restricted by the Helsinki Convention (HELCOM). Challenges are also posed by the scattered geography and vulnerability of the archipelago areas as well as the winter conditions. In practice, the only tool remaining in the toolbox is the mechanical recovery of oil from the water or, in the worst case, from the shores.

Finland currently has a fleet of 12 oil-spill response vessels that are capable of independently starting the oil recovery procedure immediately upon their arrival at the site of incident. Of them, 2–3 vessels are constantly on standby for immediate action. Collaboration with the European Maritime Safety Agency (EMSA) is close. In the southern Baltic Sea, EMSA has one oil-spill response vessel stationed in Malmö, Sweden, and an interim storage tanker in Fredrikshavn, Denmark. The tank capacity of the Finnish oil-

spill response fleet will increase significantly once the Finnish Border Guard's new offshore patrol vessels are taken into use.

Challenges to oil-spill response operations

Oil and chemical-spill response operations in the Baltic Sea are challenged by the darkness, storms and winter conditions. At sea, it is difficult to visually detect an oil slick in the water from aboard a vessel. Sensors are, therefore, required for targeting the measures to the thickest parts of the oil slick. Methods based on radar technologies and infrared cameras have been developed to facilitate the detection of oil slicks. The most efficient method is, however, detection from the air, using a surveillance aircraft equipped with sensors that are specifically designed for oil detection. The Finnish Border Guard's new surveillance aircraft will be superior in this respect.

Mechanical recovery of oil from the surface of the sea is possible as long as the wind speed does not exceed 10–12 m/s and the maximum height of waves is about one metre. When these limits are exceeded, the oil starts running over the booms due to the force of the swell and the risk of damage to the vessel's oil recovery systems increases as a result of the physical load. The Finnish Border Guard's OPV Turva and OPV Louhi are equipped with storm booms, enabling the vessels to recover oil in up to two-metre-high swells.

A special fleet is needed in winter conditions. The oil-spill response vessels must endure ice conditions and the oil recovery system must be warmed to keep the oil runny and recoverable. Ice slows down the recovery process but, on the other hand, it also prevents the oil from spreading. It is

significantly more difficult to localise and recover oil if it submerges under ice.

For the protection of citizens and the environment, the International Maritime Organisation (IMO) has set limits on the sulphur content of vessel fuels. Low-sulphur fuel oils (LSFO) are mixtures that differ from each other in terms of properties such as solidification point, density or viscosity. Due to this variation, they behave differently in seawater and their recovery is also different. The Finnish Border Guard is engaged as a partner in the IMAROS 2 project funded by the EU, which explores the properties of LSFOs and their mechanical recovery. As part of the project, skimmer manufacturers are developing their equipment and the results have been promising.

All in all, the preparedness for marine oil-spill response operations is at a good level in Finland and the neighbouring regions, and we have the capacity to respond to possible marine pollution incidents rapidly and efficiently. ■

Heli Haapasaari serves as Pollution Response Advisor and Petteri Salli as Maritime Safety Specialist within the Finnish Border Guard.

TEXT Kirsti Helin BILDER Aukusti Korhonen, Tuomo Pajula och Janne Isometsä

Totalrenovering av sjöbevakningsstationerna pågår

Projektet för utveckling av baserna för sjöbevakningsenheterna (METUK) syftar till en omfattande reform av Gränsbevakningsväsendets sjöbevakningsenheter.

Renoveringen av Nagu sjöbevakningsstation var den första att stå klar 2023.

Fasaden till stationsbyggnaden i Nagu med torn.

Gränsbevakningsväsendets och Senatfastigheters gemensamma projekt METUK inleddes 2022, då de första utredningarna om sjöbevakningsnätverket gjordes. Det första renoveringsobjektet färdigställdes 2023 och målet är att alla sjöbevakningsenheter ska ha förnyats senast 2028.

– Projektet METUK innebär att vi går igenom hela nätverket av sjöbevakningsstationer, gör nödvändiga ändringar och renoverar eller bygger helt nytt, säger Gränsbevakningsväsendets fastighetsdirektör Vesa Rakkola.

– I projektet kartläggs sjöbevakningsenheternas uppgifter, resurser och arbetsmiljö samt motsvarande områdes-, utrymmes- och byggnadsbehov. I samband med projektet förnyas också bryggor och kajer samt enheternas båtmaterial och övervakningsutrustning.

– Syftet med renoverings- och nybyggnadsarbetet är att utveckla sjöbevakningsenheternas verksamhetsförutsättningar, förbättra inomhusförhållandena och säkerställa sunda, säkra och fungerande arbetslokaler för personalen.

Omfattande nätverk av sjöbevakningsstationer

METUK-projektet består av Gränsbevakningsväsendets behovsutredning, projektering och planering av objektet under ledning av Senatfastigheter samt själva byggandet.

– Arbetet med en sjöbevakningsenhet, från behovsutredningen till överlåtelsen av det färdiga objektet, tar beroende på objektets

storlek från två till fyra år, berättar **Timo Parkkinen**, chef för fastighetsutvecklingen vid Gränsbevakningsväsendets stab.

Nätverket av sjöbevakningsstationer längs Finlands kust och i skärgården sträcker sig från östra Finska viken till Åland och Bottenviken: Hurppu, Aspö, Kotka, Borgå, Sandhamn, Sveaborg, Porkala, Lappvik, Hangö, Hitis, Nagu, Kökar, Åland, Bergö, Raumo, Björneborg, Kaskö, Vallgrund, Karleby, Kalajoki, Brahestad, Virpiniemi och Kemi.

Hittills har det gjorts reparationer i sjöbevakningsstationerna på Åland, Kökar och Nagu och en helt ny stationsbyggnad har byggts i Virpiniemi. För de övriga stationerna har man antingen gjort en behovsutredning eller inlett projektering.

– Reparationsåtgärderna kan som minst innebära att lokalerna ändras eller hustekniken förbättras och som mest att byggnader renoveras eller gamla byggnader rivs och nya byggs i stället. I Virpiniemi, där personalen redan i flera år hade arbetat i tillfälliga lokaler, uppfördes en ny byggnad.

– Baserat på responsen har användarna varit nöjda med renoveringsarbetet på stationerna. De har också lämnat in förbättringsförslag för kommande renoveringsobjekt, berättar Timo Parkkinen.

Moderna lokaler i Nagu och Virpiniemi

I Skärgårdshavet färdigställdes renoveringen av Nagu sjöbevakningsstation 2023. Stationens interiör sanerades så att den är modern och anpassad till de funktionella behoven. Inga nya kvadratmeter behövdes, utan de nödvändiga ändringarna genomfördes genom att man effektiviserade lokalanvändningen. I stationen byggdes bland annat ett klassrum samt motions- och inkvarteringslokaler.

I hamnområdet revs den gamla kajen och i dess ställe byggdes en 50 meter lång kaj som försågs med elförsörjning, vattenuttag och dataförbindelse. Tack vare förstärkningen av konstruktionerna går det nu smidigare att ta upp och sjösätta båtarna med kranbil. I Nagu byggdes dessutom lokaler för Gräns- och sjöbevakningsskolans marina utbildningsenhet.

I Virpiniemi i Uleåborg färdigställdes i december 2024 en ny sjöbevakningsstation. Den cirka 670 kvadratmeter stora byggnaden i trä har planerats enligt det nya sjöbevakningskonceptet. I byggnaden har man också satsat på energieffektivitet och ett litet klimatavtryck. Avsikten är att utnyttja nybyggnadens lösningar vid byggandet av de kommande sjöbevakningsstationerna. ■

Rivning av Virpiniemi gamla sjöbevakningsstation i oktober 2023.

I Virpiniemi färdigställdes en ny modern stationsbyggnad i december 2024.

Rajan vuosipäivän ylennykset ja palkitsemiset

Rajavartiolaitoksen apulaispäällikkö, kontra-amiraali Tom Hanén piti puheen vuosipäivän tilaisuudessa.

Rajavartiolaitoksen 106. vuosipäivää vietettiin 21.3.2025. Henkilöstölle järjestetyissä tilaisuuksissa juhlistettiin ylennyksen saaneita ja palkittuja henkilöitä.

Tasavallan presidentti yleni yhteensä 64 Rajavartiolaitoksen virkamiestä. Everstiksi ylennettiin everstiluutnantti **Tero Hirvonen** ja kommodoriksi komentaja **Tommi Kivenjuuri**. Lisäksi 23 Rajavartiolaitoksen virkamiestä ylennettiin reservissä.

Vuoden 2024 Rajamme Vartijaksi nimettiin rajavartiomestari **Antti Siitonen** Kaakkois-Suomen rajavartiostosta.

Rajavartiolaitoksen henkilöstölle myönnettiin vuosipäivänä Rajavartiolaitoksen ansioristejä (9 kpl), ansiomitaleja (59 kpl) ja ansiolevykeitä (7 kpl). Valtion virka-ansiomerkki myönnettiin 47:lle Rajavartiolaitoksen virkamiehelle. Henkilöstön lisäksi vuosipäivänä palkittiin yhteistyötahoja Rajavartiolaitoksen ansioristeillä, -mitaleilla ja -levykkeillä. ■

Turun lentotukikohta väistötiloihin

Vartiolentolaivueelle rakennetaan Turun lentotukikohtaan uudet tilat, joiden on määrä valmistua elokuussa 2026. Nykyiset tilat puretaan helikopterihalleja lukuun ottamatta. Purkutyöt ovat alkaneet, ja Super Puma -helikopterit ja Dornier-lentokoneet miehistöineen ovat siirtyneet väistötiloihin Turun lentokentän läheisyyteen.

Vuonna 1983 rakennettu kiinteistö on tullut teknisen elinkaarensa päähän, ja tiloissa on ollut sisäilmaongelmia. Uudet tilat palvelevat myös Challenger 650 -monitoimilentokoneita, jotka otetaan käyttöön 2027–2028. ■

Informaatiovaikuttamisen katsaus

Valtioneuvosto on aloittanut julkaisusarjan Suomeen kohdistuvasta informaatiovaikuttamisesta ja siihen vastaamisesta. Vuosittain ilmestyvä Informaatiovaikuttamisen katsaus kokoaa tiedon siitä, millaista Suomeen kohdistuvaa informaatiovaikuttamista on havaittu. Informaatiovaikuttaminen voi olla esimerkiksi väärän tai harhaanjohtavan tiedon jakamista tai oikean tiedon käyttöä harhaanjohtavasti. Katsaus käsittelee Suomeen maan rajojen ulkopuolelta kohdistuvaa valtiollista vaikuttamista. Sen tarkoituksena on vahvistaa tilanneymmärrystä informaatiovaikuttamisesta. ■

Lentoaseman rajatarkastus- automaatit

Helsinki-Vantaan lentoaseman rajatarkastusautomaattien kautta kulkee noin kolmannes rajatarkastettavista matkustajista. Automaatti lukee matkustajan passin ja kasvot yhtäaikaaisesti ja vertaa niitä keskenään. Rajatarkastukseen kuluu aikaa 40 sekuntia/matkustaja.

Automaatit tulivat käyttöön vuonna 2012. Eniten niillä oli käyttäjiä vuonna 2019 ennen koronapandemiaa, yhteensä 2,45 miljoonaa matkustajaa.

Vuonna 2024 automaatteja käytti noin 1,3 miljoonaa matkustajaa ja arvio on, että vuonna 2026 käyttäjämäärä nousisi vuoden 2019 tasolle. Automaatteja voivat EU-kansalaisten lisäksi käyttää tiettyjen kolmansien maiden kansalaiset. Eniten automaatteja käyttävät suomalaiset, ruotsalaiset ja japanilaiset.

Lentoasemalla automaatteja hallinnoi ABC-ryhmä (Automatic Border Controls), jonka tehtäviin kuuluu mm. opastaminen automaattien käytössä, automaattien tilannekuvan ylläpito ja vikaraporttien laatiminen.

Rajavartiolaitos saa rajatarkastusautomaattien ylläpitoon EU-rahoitusta. EU-tuki varmistaa rajatarkastustoiminnalle kriittisten laitteiden sujuvan toiminnan ja nopean reagoinnin mahdollisissa vikatilanteissa. ■

Tuleeko lehti oikeaan osoitteeseen?

Rajamme Vartijat -lehden tilaaja- ja postitusrekisteriä ylläpitää kirjapaino, tällä hetkellä PunaMusta Oy. Osoitteenmuutoksesta ilmoitetaan sähköpostitse suoraan painoon: rajavartiolaitos@punamusta.com. Viestissä tulee mainita sekä vanha osoite (löytyy lehden takakannesta) että uusi osoite. Myös tilauksen peruutus tulee lähettää samaan sähköpostiosoitteeseen. Pakettina jaettavan lehtinipun osalta on hyvä mainita, onko jakelun määrä oikea vai onko sitä tarvetta muuttaa. Jos muutosten tekeminen sähköpostitse ei ole mahdollista, voi ne ilmoittaa puhelimitse lehden päätoimittajalle. ■

Rajamme Vartijat on luettavissa myös sähköisesti raja.fi/rajamme-vartijat-lehti

- RAJAVARTIOLAITOKSEN ESIKUNTA
puh. 0295 421 000
rajavartiolaitos@raja.fi
etunimi.sukunimi@raja.fi
- KAAKKOIS-SUOMEN RAJAVARTIOSTO
puh. 0295 422 000
- POHJOIS-KARJALAN RAJAVARTIOSTO
puh. 0295 423 000
- KAINUUN RAJAVARTIOSTO
puh. 0295 424 000
- LAPIN RAJAVARTIOSTO
puh. 0295 425 000
- SUOMENLAHDEN MERIVARTIOSTO
puh. 0295 426 000
- LÄNSI-SUOMEN MERIVARTIOSTO
puh. 0295 427 000
- VARTIOLENTOLAIVUE
puh. 0295 428 000
- RAJA- JA MERIVARTIOKOULU
puh. 0295 429 000

WWW.RAJA.FI

- in RAJAVARTIOLAITOS
- f @RAJAVARTIOLAITOS
- X @RAJAVARTIJAT
- @RAJAVARTIOLAITOS
- ▶ RAJAVARTIOLAITOS

Turvallista veneilykesää!

10 pointtia turvalliseen veneilyyn

1. Tunne veneesi ja tarkista sen kunto ennen lähtöä.
2. Tarkista olosuhteet ennen vesille lähtöä.
3. Käytä ajantasaista merikarttaa ja kerro reittisuunnitelmasi läheisillesi.
4. Varmista polttoaineen riittävyys – muista myös reservi!
5. Muista väistämissäännöt ja veneen päällikön vastuut.
6. Pelastusliivit tai vastaava kelluntapukine pitää olla jokaisella veneessä olijalla päällä ennen lähtöä.
7. Pidä tarvittavat varusteet kunnossa: airo tai mela, ankkuri köysineen, tyhjennysväline ja sammutin.
8. Lähdä vesille selvin päin. Nauti alkoholi-juomat vasta maissa veneilyn jälkeen. Vältä veneilyä krapulassa tai väsyneenä.
9. Meripelastuksen hälytysnumero on 0294 1000. Sisävesillä soita hätänumeroon 112.
10. Asenna puhelimeen 112 Suomi -sovellus, jolla voi soittaa hätänumeroon.