
3/2025
Rajamme Vartijat

Sotilaallinen 
maanpuolustus
ja alueellisen
koskemattomuuden 
valvonta 


Tässä lehdessä 

3  Ajankohtaista 22  MVX-hanke etenee vauhdilla 

4  Pääkirjoitus 23  HVX-hanke uusista helikoptereista 

5  Ledare / Leading article 23  Itärajan esteaidan työmaa laajenee 

6  Sotilaallista maanpuolustusta yli 100 vuotta 24  Perinnepäivää vietettiin Turussa 

10  Asevelvollisten koulutus Rajalla 26  Rajakorien mestaruuskisat  

14  OmaIntti-palvelu asevelvollisten tukena 27  Lähikuvassa Venäjä-asiantuntija René Nyberg 

15  Ylä-Lapin tukikohta puolustuksellisesti tärkeä paikka 28  Svenska resuméer / English summaries 

18  Rajatarkastuksista maastorajan valvontaan 36  Lyhyesti 

20  Kohti älykästä ja kattavaa rajavalvontatekniikkaa 39  Eversti (evp) Matti Ropo in memoriam 

6 18 

Sotilaallinen koulutus on kuulunut aina Rajan toimintaan. Painopiste on siirtynyt rajatarkastuksista maastorajan valvontaan. 

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

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

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

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

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

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

TOIMITUSSIHTEERI 
Kirsti Helin, Princeps Oy 
kirsti.helin@princeps.f 

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. 

TAITTO 
Princeps Oy 

KÄÄNNÖKSET 
Integra Oy 
Scandix översättningar Ab 

PAINO 
PunaMusta Oy 

KUVAT 
Rajavartiolaitos ellei toisin mainita 

Y
M

PÄRISTÖMERKK
I 

MILJÖMÄRKT 

Painotuotteet 
4041-0209 


3 

 

 
 

 

 
 

EES-rajanylitystietojärjestelmä
käyttöön 

Ajankohtaista 

Uuden ulkovartiolaivan nimeksi 
Karhu 
− Minä kastan sinut nimellä Karhu, ja toivon sinulle myötätuulta ja  
miehistöllesi turvallisia vahtivuoroja, lausui tasavallan presidentin  
puoliso, rouva  Suzanne Innes-Stubb uuden vartiolaivan kastesanat  
Uudenkaupungin telakalla ja perinteen mukaan rikkoi samppanja-
pullon laivan kylkeen.  

− Ulkokuorten sisällä alus sisältää uusinta tekniikkaa ja rat-
kaisuja, jotka tekevät siitä vertaansa vailla olevan, korosti Rajavar-
tiolaitoksen päällikkö Markku Hassinen ja kiitti samalla projektiin 
osallistunutta henkilöstöä. 

Vartiolaiva Karhu otetaan käyttöön ensi vuonna. 

Lue lisää raja.f/-/meyer-turun-rajavartiolaitokselle- 
rakentama-uusi-ulkovartiolaiva-sai-kasteen 

EMSAn lennokit Itämeren yllä 
Euroopan meriturvallisuusvirasto EMSA tuki kesän ajan Rajavartio- 
laitosta miehittämättömällä RPAS-ilma-alusjärjestelmällä. Raja- 
vartiolaitos sai jokaiselta lennolta lähes reaaliaikaista tietoa maa- 
asemille ja merivartiostojen johtokeskuksille.  Tekever AR5 -lennokki  
pystyy toimimaan ilmassa pitkiä aikoja ja sitä voi ohjata satelliitti- 
yhteydellä. 

Lue lisää raja.f/-/rajavartiolaitos-jatkaa-suomen- 
merialueiden-valvontaa-ilmasta-emsan-tukemana 

Euroopan unionissa otetaan käyttöön EES-rajanylitystietojärjestelmä 
(Entry/Exit System) 12.10.2025 alkaen.  Järjestelmä tukee viranomais-
ten työtä antamalla entistä luotettavampaa tietoa jäsenvaltioiden 
alueelle saapuvista ja alueella oleskelevista kolmansien maiden 
kansalaisista. Rajatarkastuksen aikana järjestelmään tallennetaan 
matkustusasiakirjoihin liittyviä tietoja ja biometrisiä tietoja. Järjes-
telmän käyttö aloitetaan vähitellen kuuden kuukauden siirtymä-
ajalla. 

Lue lisää raja.f/ees 

Rajaturvallisuusapua Latvialle 
Latvian rajavartiolaitos pyysi syyskuun alussa Suomesta tukea rajaval-
vontaansa. Rajavartiolaitos lähetti Latviaan tukiosaston määräajaksi.  
Tukipyyntö perustuu Suomen ja Latvian rajavartiolaitosten väliseen  
yhteistyösopimukseen. Laittoman maahantulon paine on kuluvan  
vuoden aikana kasvanut Latvian ja  Valko-Venäjän välisellä rajalla.  
Latviassa toteutettu tehtävä tukee myös Suomen rajaturvallisuutta  
ja kehittää yhteistoimintaa maidemme rajavartioinnissa. 

Lue lisää raja.f/-/rajavartiolaitos-tukee-
rajavalvontaa-latviassa 


4 

Ppäääkirjoitus äkirjoitus

Rajavartiolaitos vastaa  
muuttuvaan toimintaympäristöön 

Rajavartiolaitoksen tehtävien painotus muuttuu  
ajan vaatimusten mukaisesti. Kylmän sodan päät-
tymisen jälkeen rajatarkastustehtävät ja kasvava  

rajaliikenne painottuivat 1990-luvulla ja vuosituhannen 
alkupuolella. Rajatarkastustehtävien kasvun myötä tar-
vittiin lisää toimivaltuuksia rikostorjuntaan, ja vuodesta 
2005 alkaen rikostorjunta painottui tehtävissä tuoden   
lisäarvoa Suomen turvallisuudelle. 

Turvallisuusympäristön muutokseen havahduttiin  
viimeistään, kun Venäjä vuonna 2014 valtasi Krimin  
Ukrainalta. Silloin Rajavartiolaitos ryhtyi suuntaamaan 
toimintaansa aikaisempaa enemmän sotilaallisen varau-
tumiseen ja harjoitteluun. Venäjän laajamittainen hyök-
käys Ukrainaan helmikuussa 2022 lisäsi edelleen tarvetta  
sotilaalliseen suorituskyvyn parantamiseen. 

Lisäksi vastauksena rajaturvallisuustilanteen muu-
tokseen Euroopassa kehitimme nopeasti kyvyn välineel-
listetyn maahantulon torjuntaan. Tätä kykyä tarvittiin  
rajanylityspaikkoja suljettaessa syksyllä 2023. 

Turvallisuustilanne Euroopassa ja Suomen lähi-
alueella tulee jatkumaan vaikeana. Vallitseva tilanne  
edellyttää Rajavartiolaitokselta kattavaa tilannekuvaa, 
korkeaa suorituskykyä, joustavaa, liikkuvaa ja pitkä-
kestoista operointikykyä sekä monipuolisia kumppa-
nuuksia. Tähän tarvitaan ajantasaista lainsäädäntöä  
sekä riittävää määrää osaavaa henkilöstöä, kalustoa ja 
infrastruktuuria. 

Rajavartiolaitoksen suorituskykyjä kehitetään niin,  
että kykenemme joustavaan ja pitkäkestoiseen operoin-
tiin muuttuvassa toimintaympäristössä kaikilla rajoilla 
sekä toimimaan laaja-alaisen ja vihamielisen vaikuttami-
sen alaisena. Emme toimi yksin, vaan meillä tulee olla 
kyky tukea muita ja ottaa vastaan tukea niin kansallisilta  
kuin kansainvälisiltä kumppaneilta. 

Kansalaiset ja valtionjohto luottavat, että tässäkin 
ajassa Rajavartiolaitos pystyy täyttämään tehtävänsä.  
Olemme luottamuksen arvoisia. 

Prikaatikenraali 
Mika Rytkönen 

Raja- ja meriosaston osastopäällikkö 


5 

Ledare / LEADING ARTICLE 

Gränsbevakningsväsendet
svarar på en omvärld
i förändring 

Fokus i Gränsbevakningsväsendets uppgifer förändras  
enligt tidens krav. På 1990-talet och i början av 2000-ta-
let, tiden efer kalla krigets slut, låg fokus på uppgifer 

inom gränskontroll och ökad gränstrafk. I och med att gräns- 
kontrolluppgiferna ökade behövdes ytterligare befogenheter  
för brottsbekämpning. Sedan 2005 är brottsbekämpningen en  
prioritet i verksamheten, vilket har gett mervärde för Finlands  
säkerhet. 

Förändringarna  i  säkerhetsmiljön  blev  uppenbara  senast  
när Ryssland 2014 erövrade Krim från Ukraina. Gränsbevak-
ningsväsendet började då allt mer inrikta sin verksamhet på 
militär beredskap och övningar. Rysslands storskaliga anfall 
mot Ukraina i februari 2022 ökade ytterligare behovet av att 
förbättra den militära kapaciteten. 

Som svar på det förändrade gränssäkerhetsläget i Europa  
utvecklade vi snabbt vår kapacitet att bekämpa instrumentali-
serad inresa. Den kapaciteten behövdes när gränsövergångs-
ställen stängdes hösten 2023. 

Säkerhetsläget i Europa och i Finlands närområde kom-
mer fortsatt att vara svårt. Den rådande situationen förutsätter  
att Gränsbevakningsväsendet har en heltäckande lägesbild,  
hög prestationsförmåga, fexibel, mobil och uthållig opera-
tiv kapacitet samt mångsidiga partnerskap. För detta behövs 
uppdaterad lagstifning samt tillräckligt med kunnig personal,  
materiel och infrastruktur. 

Gränsbevakningsväsendets kapacitet utvecklas så att vi i 
den föränderliga verksamhetsmiljön kan agera fexibelt och 
uthålligt vid alla gränser och fungera normalt under omfat-
tande och fentlig påverkan. Vi agerar inte ensamma, utan  
vi måste ha förmågan att stödja andra och ta emot stöd från 
såväl nationella som internationella partner. 

Allmänheten och statsledningen litar på att Gränsbevak-
ningsväsendet även i denna tid kan fullgöra sina uppgifer.   
Vi är värda att lita på.   

Brigadgeneral 
Mika Rytkönen 
Chef för gräns- och sjöavdelningen 

The Finnish Border Guard 
responds to changes
in the operating environment 

The operational focus of the Finnish Border Guard evolves  
over time along with changing demands. Following the Cold  
War period, border control duties increased as a result of the  

growing volume of trafc in the 1990s and early 2000s. Additional  
powers were also required for the prevention of cross-border criminal  
activities, and from the year 2005 onwards, more emphasis has been  
placed on crime prevention, thus providing added value in terms of  
national security.  

Russia’s seizure of Crimea from Ukraine in 2014 made it clear that  
our operating environment was changing once again. At that time, the  
Finnish Border Guard started gearing up its military preparedness and  
exercising. The Russian attack on Ukraine in February 2022 further  
increased the need to invest in our military capabilities.  

In response to changes in the European border security situation,  
we  developed,  in  a very  short  period  of  time,  a  capacity  to  counteract  
instrumentalised migration. This capacity was needed when the  
border crossing points were closed in late 2023.  

The demanding security situation in Europe and Finland’s  
neighbouring areas will continue. In the prevailing situation, it is  
necessary for the Finnish Border Guard to maintain comprehensive  
situational awareness with top-level capabilities, the capacity to  
operate in a fexible, mobile and long-standing manner, as well as  
multifaceted partnerships. To this end, the legislation must always  
be up to date and the resources adequate in terms of competent  
personnel, equipment and materiel, and infrastructure. 

The capabilities of the Finnish Border Guard are being developed  
so as to ensure fexible and long-standing operations within the  
changed operating environment on all our borders and under large-
scale and hostile infuencing. We are not alone. We must develop 
our capacity to support others and to receive assistance from our 
national and international partners.  

Citizens and the Government have confdence in the Finnish 
Border Guard’s ability to fulfl its duties. We are worthy of their trust.   
  

Brigadier General 
Mika Rytkönen 
Chief of the Border and Coast Guard Division 


Rajamme Vartijat 6 

Sotilaallinen maanpuolustus 

TEKSTI Urpo Riissanen 

Yli 100 vuotta 
sotilaallista 

maanpuolustusta 
Sotilaallisen maanpuolustuksen tehtävät ovat olleet olennainen osa 

Rajavartiolaitoksen toimintaa laitoksen perustamisesta saakka. 


7 

Koulutusta 
suunnataan 
palvelemaan 
toimintaa osana 
Natoa. 

Valtioneuvoston 21.3.1919 tekemällä  
päätöksellä sisäasiainministeriön oli  
1.4.1919 alkaen huolehdittava maamme  

itäisten rajojen vartioinnista. Samalla muodos-
tettiin asevelvollisuuttaan suorittavasta miehis-
töstä sotilaallisesti järjestetyt rajavartiostot,  
jotka esikuntineen olivat rajakomendanttien  
komennon ja huollon alaisia. 

Nykyisin sotilaallisen maanpuolustuksen  
tehtäviä toteuttavat Rajavartiolaitoksen esikun-
nan johdolla kaikki neljä rajavartiostoa, kaksi  
merivartiostoa, Vartiolentolaivue sekä Raja- ja  
merivartiokoulu. 

Rajajoukoilla tarkoitetaan niitä Rajan  
virkamiehiä ja asevelvollisuuslain perusteella  
Rajavartiolaitokseen palvelemaan määrättyjä  
tai vapaaehtoista asepalvelusta suorittavia hen-
kilöitä, jotka voidaan valtakunnan puolustusta  
tehostettaessa liittää Puolustusvoimiin.  

Kehityksen suunta 
Sotilaallisen maanpuolustuksen monista muu-
toksen ajureista keskeisimpiä on tällä hetkellä  
Venäjän hyökkäyssota Ukrainaan. Varaudumme  
myös tulevaisuuden tilanteita varten ja kehi-
tämme kykyjämme vastata uusiin tehtäviin.  
Henkilöstömme koulutusta lisätään ja suun-
nataan uudelleen palvelemaan paremmin toi-

mintaa osana Natoa, ja esikuntien kyvykkyyksiä  
kehitetään.  

Rajavartiolaitoksen esikunnan yhteyteen  
perustettiin 1.10.2025 puolustusvalmiusyk-
sikkö. Yksikkö keskittyy puolustusvalmiuden  
ja sotilaallisen maanpuolustuksen tehtäviin,  
alueellisen koskemattomuuden valvontaan ja  
turvaamiseen sekä erikoisjoukko- ja valmius-
joukkuetoimintaan. 

Sodan ajan joukkojen kokoonpanoja ja   
koulutusta kehitetään yhteistyössä Puolustus-
voimien kanssa. Kehitystyössä huomioidaan  
toimintaympäristön vaatimukset, taisteluken-
tän muutokset, sotilaallinen liittoutuminen  
sekä teknologian mukanaan tuomat mahdol-
lisuudet.  

Rajajääkäreiksi vahvoja tekijöitä 
Kehitystyön merkittävin muutos varusmiespal-
veluksessa on palvelusajan muutos. Kaikkien  
Rajavartiolaitoksen palvelukseen määrättä-
vien tai vapaaehtoisesti hakeutuvien henkilöi-
den palvelusaika muuttuu 347 vuorokaudeksi.  
Suunnitelmien mukaan muutos astuu voimaan  
heinäkuussa 2028. 

Palvelus varusmiesyksiköissämme tulee  
jatkossakin olemaan monipuolista ja vaativaa,  
mutta samalla myös kokemus, joka kasvattaa 
elämää varten. Päätehtävänä on kouluttaa ensi-
linjan sodan ajan joukkoja toimimaan vaihtele-
vissa ympäristöissä. Koulutuksessa korostuvat  
laitoksemme erityispiirteet ja tehtävät. Tarjolla  
on ainutkertaisia kokemuksia myös valtakun-
nan rajalla ja mahdollisuus haastaa itseään.   
Kokemukset Rajavartiolaitoksesta ovat perin-
teisesti vaikuttaneet myös ammatinvalintaan.  

Uusimman puolustusselonteon mukai-
sesti Rajavartiolaitoksen toimivaltuuksia ja  
korkeaa valmiutta hyödynnetään puolustus-
järjestelmässä alueellisen koskemattomuu-
den valvonnassa ja turvaamisessa. Valmiutta  
kohotettaessa rajajoukkoja käytetään maa- ja  
meripuolustuksen tehtäviin osana puolustus-
järjestelmää. Tarvittaessa rajajoukkoja voidaan  
liittää Puolustusvoimiin. 


8 

Sotilaallinen maanpuolustus 

Yhteistyö Puolustusvoimien kanssa 
Rajavartiolaitos on ottanut aktiivisen otteen  
kaikista puolustusselonteossa mainituista  
kehittämistoimista. Kehittämisen sekä tätä  
työtä tekevän henkilöstön tahtotila on vahva, 
suunnitelmallinen ja vakaa. 

Rajavartiolaitoksen puolustussuunnittelu  
ja -valmistelut toteutetaan yhteistoiminnassa 
Puolustusvoimien kanssa. Rajajoukkojen ko-
koonpanoja, käyttöperiaatteita ja materiaalia 
kehitetään osana puolustusjärjestelmää ottaen  
huomioon erityisesti valmiusvaatimukset  
ja laaja-alainen vaikuttaminen. Materiaali-
hankkeissa tehdään yhteistyötä ja otetaan  
huomioon sotilaallisen maanpuolustuksen  
tarpeet. 

Yhteistyön keskeisimmät muodot ovat  
perinteisesti olleet yhteinen operatiivinen  
suunnittelu sekä koulutus- ja harjoitustoiminta  
mukaan lukien asevelvollisten koulutus. Tähän  
liittyvät myös yhteistyö oppimisympäristöjen,  
toimitilojen ja materiaalin kehittämisessä sekä  
yhteiset hankinnat. Puolustusvoimat osallistuu  
myös Rajavartiolaitoksen käyttöön tuleviin,  
suorituskykyjä kehittäviin hankintoihin, kuten  

uusien vartiolaivojen tai monitoimilentokonei-
den välineistön kustannuksiin. 

Myös lainsäädännön uudistamisessa  
tehdään enenevästi yhteistyötä. Yhtenä esi-
merkkinä voidaan mainita kevään ja kesän  
2024 aikana nopealla aikataululla valmis-
teltu asevelvollisuuslain 32 ja 48 §:n muutos. 
Muutoksella mahdollistettiin se, että reservin 
kertausharjoituksia voidaan järjestää myös  
rajaturvallisuuden ylläpitämiseksi, jos se on  
välttämätöntä nopeasti kehittyvän rajaturvalli-
suuden häiriön torjumiseksi. Lakimuutoksella  
vaikutetaan erityisesti välineellistettyyn maa-
hantuloon ja sen torjuntaan. Kertausharjoituk-
set ja vapaaehtoiset harjoitukset (VEH) ovat  
muutoinkin merkittävä keino Rajavartiolai-
toksen valmiuksien ylläpitoon ja kasvattami-
seen myös kaikkein vaativimpiin sodan ajan                                                                                                                                  
tilanteisiin. 

Kansainvälinen yhteistyö
Nato-jäsenyys on tuonut Rajavartiolaitok-
sen rooliin uusia muotoja ja velvoitteita, ja  
tilanneymmärryksen luomiseksi on välttä-
mätöntä osallistua aktiivisesti liittokunnan  

toimintoihin. Myös roolimme kertominen ja  
selkeyttäminen  liittolaisille  on  tärkeää.  Tällöin  
esille on tuotava laitoksemme monipuolinen  
ja toimivaltainen rooli osana sisäministeriötä 
omine tehtävinemme, mutta myös osana puo-
lustusjärjestelmää. 

Jo ennen Natoon liittymistä Rajavartiolaitos 
 oli osa kansallista puolustussuunnittelua mutta  
jatkossa puolustussuunnittelua ei tehdä vain  
kansallisessa kontekstissa vaan osana liitto- 
kuntaa. Puolustussuunnittelun testaaminen ja  
kehittäminen edellyttää jatkuvaa koulutusta ja  
harjoittelua, joihin osallistumme osana Naton  
rauhanaikaisia toimintoja. Vuonna 2025 jouk- 
komme osallistuvat noin 25 kansainväliseen  
harjoitukseen Suomessa ja lähialueilla.  

Tämä asettaa uusia vaatimuksia henkilös-
tömme ja asevelvollisten kielitaidolle sekä edel-
lyttää uusien toimintatapamallien opiskelua.  
Kielitaidon kehittäminen ei tarkoita pelkästään  
sitä, että osataan puhua paremmin englantia.  
Nato-kielen, termien ja lyhenteiden hallitsemi-
nen vaatii myös itse järjestelmän syvällistä tun-
temista. Oleminen mukana tilanteissa, joissa  
käytetään enemmän lyhenteitä kuin kokonaisia  

KUVA: Nato 

Nato-jäsenyys on tuonut Rajavartiolaitokselle uusia velvoitteita. 


KUVA: Otto Mattila / MFA Finland 

Puolustusministeri Antti Häkkänen ja Yhdysvaltojen 
ulkoministeri Antony Blinken allekirjoittivat DCA-
sopimuksen 18.12.2023 Washington DC:ssä. Mukana 
oli myös Suomen ulkoministeri Elina Valtonen. 

sanoja, vaatii kuulijalta osaamista, jota ei opita muutoin kuin  
opiskelemalla ja työtä tekemällä.   

Esimerkiksi toteamus ”Strategic CONOPS, including   
illustrative SORs (e.g. illustrative CJSOR,  TCSOR, workforce  
SOR (either a request for PE reinforcement or a CE), and/or  
ROEREQ, pending NAC approval” ei asioita tuntemattomalle  
avaudu. Myös henkilöiden välisissä keskusteluissa yhtei-
nen ymmärrys lyhenteiden ja merkitysten takana korostuu.   
Natossa on  monet asiat yhteismitallistettu toimintaa ohjaavilla  
standardeilla eli STANAGeilla (Standardisation Agreement). 

Suomen ja Yhdysvaltojen välinen puolustusyhteistyöso-
pimus DCA (Defence Cooperation Agreement) liittyy myös  
Rajavartiolaitokseen. Ivalon kasarmialue on yksi sopimuksen  
AFA-alueista (Agreed Facilities and Areas), joita Yhdysvaltojen  
joukot voivat käyttää Suomen suostumuksella. Vastaamme li-
säksi sopimuksen piiriin kuuluvien henkilöiden maahantulon  
ja maastalähdön valvonnasta sopimukseen kirjatulla tavalla. 

Sotilaallinen liikkuvuus 
Rajavartiolaitoksen rooli sotilaallisen liikkuvuuden varmis-
tajana kasvaa tulevaisuudessa. Sotilaallisella liikkuvuudella 
tarkoitetaan sitä, että sotilasjoukkoja ja -materiaalia kyetään  
liikuttamaan joustavasti ja nopeasti sinne, missä niitä tarvi-
taan, myös valtakunnan rajojen yli.  

Joukkojen ja puolustusmateriaalin liikkuvuuden edis-
täminen tukee keskeisesti kansainvälisen avun antamisen  
ja vastaanottamisen kokonaisuutta. Jo nykyinen roolimme  
merialueella sekä sisärajatarkastusten palauttamisen yhtey-
dessä läntisellä maarajalla edesauttaa ja turvaa merkittävästi  
sotilaallista liikkuvuutta sekä huoltovarmuutta.  

Kirjoittaja, eversti Urpo Riissanen on 1.10.2025 Rajavartiolai-
toksen esikuntaan perustetun puolustusvalmiusyksikön päällikkö.  

Sotilaallisesti järjestettyjen
rajavartiostojen synty 
Majuri V. Nikoskelainen Joensuun Rajavartiostosta kuvaa vuonna 1935  
(Rajamme Vartija 5/1935) Rajavartiolaitoksen perustamista ja myös soti-
laallisen maanpuolustuksen tehtävien aloittamista seuraavasti:  

”Vapaussodan jälkeen oli itärajan vartiointi aluksi armeijan tehtävänä.  
Vartiointiin komennettiin eri joukko-osastoja eri pitkiksi ajoiksi. Tehtävä oli  
kumminkin ajanpitkään armeijalle hankala, eikä se liioin kuulunut sen varsi-
naiseen tarkoitukseen. Siksi perustettiinkin jo elokuussa 1918 varsinaista rajan-
vartiointia varten kaksi eri joukko-osastoa: Sortavalan ryhmä ja Lapin ryhmä,  
joitten kesken jaettiin Laatokasta Norjan rajaan ulottuvan itäisen maarajan  
vartiointi. Mainitut joukko-osastot olivat vahvuudeltaan kumpikin kolme pa-
taljoonaa, ja ne olivat armeijan johdon alaisia.  

Tämä järjestely oli kuitenkin kohta hylättävä. […] Tämän vuoksi esitti 
silloinen  sotaministeriö, että itäisen maarajan  vartiointi siirrettäisiin  sisä-
asiainministeriölle. Valtioneuvosto määräsikin 21 p:nä maaliskuuta 1919 an-
tamallaan päätöksellä, että sisäasiainministeriön oli saman vuoden huhtikuun  
1:stä päivästä lähtien huolehdittava rajain vartioinnista. Päätös sisälsi myöskin  
tarkempia määräyksiä sekä rajavartiostojen järjestelyistä että niitten tehtävistä.  
[…] Asevelvollisuuttaan suorittavasta miehistöstä muodostettiin sotilaallisesti  
järjestetyt rajavartiostot, jotka esikuntineen olivat rajakomendanttien komen-
non ja huollon alaisia. Upseerit komennettiin armeijasta, alipäällystöä saatiin  
osaksi värväämällä, osaksi kouluttamalla asevelvollisista. Perusaseistus saatiin  
armeijalta, varusteet, muonitus ja näiden täydennys oli ostettava joko armeijan  
varikoilta tai yksityisiltä liikkeiltä.” 

Sotilaallisen maanpuolustuksen osaamista ylläpidettiin säännölli-
sesti rajavartiostoissa. Ei siis ollut ihme, että rajamiehet saivat seuraa-
vissa sodissa hoitaakseen vaikeita tehtäviä, jotka vaativat raskaan veronsa  
kaatuneina ja haavoittuneina.  Ylipäällikkö Mannerheim antoikin noin 
kuukautta ennen jatkosodan alkua 26.5.1941 päiväkäskyn N:o 191, joka  
kuvaa rajajoukkojen merkitystä talvisodassa: ”Tunnustuksena sodassa  
osoitetusta sotilaallisesta kunnosta ja herpaantumattomasta toiminnasta  
annan rajavartiojoukoille nimityksen rajajääkärijoukot ja rajavartiostojen  
kantamiehistölle nimityksen rajajääkäri.” 

KUVA: Pauli Jänis, Museovirasto / Historian kuvakokoelma 

Rajavartiostoissa  on ylläpidetty sotilaallisen maanpuolustuksen 
osaamista jo vuodesta 1919 lähtien. 

Rajamme Vartijat 9 


10 

Sotilaallinen maanpuolustus 

Asevelvollisten koulutus 
Rajavartiolaitoksessa 
Miltä koulutus näyttää vuonna 2025? 

TEKSTI Pasi Nikku  

Saarekkeinen ja läpinäkyvä taistelutila, jossa  
ihmisen  valvonnassa toimivat  miehittä-
mättömät, lähes kokonaan autonomiset  

sensorit taistelevat vihollisen vastaavia järjes-
telmiä vastaan käyttäen laajaa keinovalikoimaa  
kineettisestä vaikuttamisesta aina sähkömagneet-
tisessa spektrissä ja kyberulottuvuudessa tapahtu-
vaan harhauttavaan ja lamauttavaan toimintaan. 

Ihmisen keskeinen rooli on tulenkäytön pää-
töksentekijä tai järjestelmien määrän ja päätök-
sentekoketjun nopeuden kasvaessa vain ’kuolleen  
miehen kytkin’. – Kun ihminen ei erikseen kiellä  
tai rajoita, voivat koneet tehdä itse tarvittavat  
päätökset. 

Sodankuva on se mihin varautumisella val-
mistaudutaan. Yllä on esimerkkejä siitä, miten  

tulevaisuuden taistelukentän toimintaympäris-
töä on viime aikoina kuvattu. Tässäkö toimin-
taympäristössä 2020-luvun asevelvollisen tulee  
kyetä toimimaan?  

Julkisessa keskustelussa tällaiset kuvauk-
set herättävät kiireen tuntua, vaatimuksia mas-
siivisista puolustusjärjestelmän uudistuksista  
sekä muistin kultaamiin mielikuviin perustuvia  

Hätäapukoulutus, jossa kiristyssidettä laitetaan hätäsiirron jälkeen suojan takana. 


kärjistyksiä siitä, miten lähtökohtaisesti ennen  
kaikki oli paremmin.  

Turvallisuusympäristön muutos ajaa va-
rautumisen kehitystä ja tulevaisuutta kuvaavia  
skenaarioita on tapana liioitella halutun varau-
tumisen nopeuttamiseksi. Sota on aina aikansa  
tuote, ja siihen valmistautumiseen vaikuttavat  
käytössä olevat resurssit. 

Asevelvollisten koulutuspaikat Rajalla 
Rajavartiolaitoksen asevelvollisilla, niin varus-
miehillä kuin reserviläisillä, on laajasti tunnis-
tettu ja merkityksellinen rooli maamme puo-
lustusjärjestelmässä. Rajajoukkojen koulutus  
on käytössä olevilla mittareilla tarkasteltuna  
korkeatasoista ja tuottaa suorituskykyisiä jouk-
koja puolustusjärjestelmämme reserviin.  

Asevelvollisten koulutus toteutetaan yh-
teistoiminnassa Puolustusvoimien kanssa.  
Puolustusvoimien aluetoimistot varmistavat,  
että Rajavartiolaitoksen varusmiespalveluk-
seen saapuvat alokkaat edustavat fyysisen  

toimintakyvyn osalta ikäluokkansa parhaim-
mistoa.  

Rajavartiolaitos kouluttaa varusmiehiä  
itsenäisesti kolmella paikkakunnalla: Raja-
jääkärikomppanioissa Ivalossa Lapin rajavar-
tiostossa ja Onttolassa Pohjois-Karjalan rajavar-

tiostossa sekä Erikoisrajajääkärikomppaniassa  
Imatran Immolassa Raja- ja merivartiokoululla.  
Merivartiokomppanioiden osia koulutetaan  

Rannikkoprikaatissa Upinniemessä Merivoi-
mien toimesta ja merivartiostot osallistuvat  
koulutukseen ja yhteistoimintaan. 

Itärajalla varusmiesyksikkömme erottu-
vat äärimmäisyyksillään: Ivalossa on Suomen  
pohjoisin varuskunta, Onttolassa maakunnan  
ainut jalkaväkiyksikkö ja Immolassa lähimpänä  
valtakunnan rajaa oleva varuskunta.  

Varusmiespalvelus on järjestetty Ivalossa  
ja Onttolassa kahden saapumiserän järjestel-
mällä eli uudet alokkaat aloittavat aina tammi- 
ja heinäkuussa. Johtajakoulutukseen ja vuoden  
palvelukseen valitaan huomattavan suuri osuus  
kustakin saapumiserästä. 

Erikoisrajajääkärikoulutukseen hakeu-
tuville järjestetään valintakoe tammikuussa,  
ja itse kurssi alkaa heinäkuussa ja kestää 347  
vuorokautta. Erikoisjoukoilla on oma reser-
viupseerikurssinsa Utissa, ja muista yksiköistä  
lähdetään reserviupseerikouluun Haminaan.   

Koulutuksen jaksottelu noudattaa nelija-
koa, joka etenee järjestyksessä alokasjakso,  

Erikoisrajajääkärit simulaattoriavusteisessa taisteluharjoituksessa. 

Rajamme Vartijat 11 


12 

F2T2EA 
KILL CHAIN 

1. FIND

2. FIX

3. TRACK

4. TARGET

5. ENGAGE

6. ASSESS

Rajavartiolaitos kouluttaa varusmiehiä kolmella paikkakunnalla: Immolassa, Onttolassa ja Ivalossa. 

Vaikuttamisen ketju, jonka jokaisesta 
vaiheesta löytyy vaatimuksia Rajajoukkojen 
asevelvollisten osaamiselle. 

koulutushaarajakso, erikoiskoulutusjakso ja  
joukkokoulutusjakso. Johtajakoulutus käyn-
nistyy siihen valituille koulutushaarajakson  
päätteeksi ja jakautuu taistelunjohtaja- ja  
koulutustaitojaksoihin. Nimensä veroisesti  
erikoisrajajääkäreillä erikoiskoulutusjakso  
muodostaa pääosan kurssin kestosta.  

   
Nykyaikaista  
partiotiedustelukoulutusta 
Rajavartiolaitoksen varusmieskoulutuksen  
keskeistä sisältöä on sissi- ja tiedustelukoulu-
tus. Painotus ja toteutus on vaihdellut aikojen  
saatossa. Vuonna 2007 alkanut erikoisrajajää-
kärikoulutus toi mukanaan erikoisjoukon  
omat tehtävätyypit: tiedustelu-, taistelu- ja  
tukitehtävät.  

Sissitoiminnan käsite on 2020-luvun ope-
tuksessa, harjoituksissa ja suunnittelussa yhä  
useammin korvattu esimerkiksi hajautetun 
taistelun ja siihen olennaisesti liittyvän tais-
telutilan valmistelun käsitteillä. Erityisesti  
Nato-kumppaneiden kanssa keskusteltaessa  
ei näihin uudempiin käsitteisiin sisälly samaa  
väärinkäsitysten taakkaa kuin perinteiseen  
sissitoimintaan. 

Toinen vahvasti rajajoukkojen koulu-
tukseen vaikuttava tekijä on toiminta-alue.  
Paikallistuntemus on suureksi avuksi, kun  
mahdollinen poikkeusolojen tehtävä alkaisi  
tutulla asuin- ja työssäkäyntialueella. Nyt kun  
rajaseutu tyhjenee ja toimintatavat kehittyvät,  
paikallistuntemuksen kulta-ajat ovat takana-
päin.  Toiminta-alueen vaatimukset heijastuvat  
edelleen rajajoukkojen valmiuteen ja rooliin  
puolustusjärjestelmässä ja sitä kautta koulu-
tukseen. Poikkeusolojen suojajoukkotehtävään  
liittyvät toimivaltuudet ovat kehittyneet viime  
vuosina positiivisesti.  

Tilannekuva- ja johtamisjärjestelmien  
sekä kauaskantoisten asejärjestelmien kehi-
tys on tuonut mukanaan uusia vaatimuksia  
rajajoukkojen koulutukselle. Tiedustelijan tu-
lee vaikuttaa. Vaikuttamaan on kyettävä joko  
omilla välineillä tai Puolustusvoimien yhtei-
sen vaikuttamisen suorituskyvyillä, ja tulokset  
on kyettävä raportoimaan. Tehtävänaikainen  
kommunikaatio on kaksisuuntaista, ja nopeat,  
yllättävät muutokset ovat tavallisia. Tämä nä-
kyy konkreettisesti koulutuksessa harjoitusten  
ja toiminnan luonteen muuttumisena passii-
visesta aktiivisempaan suuntaan.  


13 

Tämänhetkistä Rajajääkärikomppanioi-
den koulutuksen sisältöä voisikin kuvata ny-
kyaikaiseksi partiotiedustelukoulutukseksi,  
joka sisältää kevyen jalkaväen taistelutehtäviä  
sekä perusteet rajaturvallisuuden häiriötilan-
teiden tukitehtäviin. Joukon keinovalikoimaa  
täydennetään erilaisilla ajoneuvoilla, senso-
reilla, optroniikalla, lennokeilla ja tehtäviä  
tukevilla suorituskyvyillä.  

Asevelvollisten peruskurssi 
Osaamisvaatimusten lisääntyessä ja tekno-
logian kehittyessä varusmieskoulutus toimii  
eräänlaisena asevelvollisen peruskurssina.  
Kaikille asevelvollisille kehitetään perus-
osaaminen, jota on siviilimaailmassa hankala  
myöhemmin rakentaa mutta jonka päälle on  
jatkossa helppo lisätä. Reserviläisten sijoit-
telu soveltuvuutta vastaaviin tehtäviin, sivii-
lissä hankitun osaamisen hyödyntäminen ja  
sitouttaminen omaan poikkeusolojen tehtä-
vään ovat onnistuessaan etu, johon minkään  
ammattiarmeijan on vaikea vastata.  

Rajajoukkojen koulutuksessa tämä nä-
kyy aselajivalintoina ja eriytyvänä koulutuk-
sena. Poikkeusolojen ryhmän suorituskyky  
muodostuu hyvähenkisestä, yhteisen ta-
voitteen eteen toimivasta joukosta, jossa  
kokonaisuuden hallitsevalla suunnittelun ja  
johtamisen osaajalla on tärkeä rooli. Ilman 
osaavaa johtamisjärjestelmän käyttäjää,  
miina- ja räjähdeosaajaa, nopeaa ja tarkkaa  
ampujaa, lääkintämiestä, kuljettajaa, kalus-
ton tunnistajaa ja lennokkioperaattoria ei  
tehtävästä kuitenkaan tule mitään. 

Varusmieskoulutus on Rajavartiolaitok-
sessa hyvin resursoitua niin sotaharjoitusvuo-
rokausien kuin koulutusmateriaalin, kuten  
ampumatarvikkeiden osalta. Sovellettuja  
maastoharjoituksia on riittävästi suhteutet-
tuna kasarmiviikkoihin eli perusteiden ja  
taitojen opettamiseen ennen niiden sovel-
tamista. Varusmiesyksiköiden henkilökun-
tatehtäviä on viimeisen kymmenen vuoden  
aikana avattu aiempaa enemmän myös raja-
vartijoiden ammattiryhmälle.  

Simulaattoriavusteinen koulutus on  
viimeisen kymmenen vuoden aikana yleis-
tynyt. Nykyisellään simulaattoreita käytetään  
vakiintuneesti ja tehokkaasti muun muassa  
kaksipuoleisissa taisteluharjoituksissa sekä  
tulenjohtamisen, panssarintorjunta-aseiden  
ja taisteluensiavun koulutuksessa. Tulevai-
suuden harjoituksissa voidaan taistelua hy-
vinkin käydä lisätyn todellisuuden lasien ja  
äänimaiseman läpi simuloitua ja omiin toi-
miin reagoivaa vastustajaa vastaan. 

Varusmiespalvelus Rajajoukoissa 
– Varusmiesyksiköt ovat pieniä, joten palvelus on sujuvaa ja yhteishenki hyvä.
– Varusmiehet ovat keskimääräistä motivoituneempia ja kovakuntoisempia.
– Henkilökuntaa on riittävästi ja saat yksilöllistä koulutusta.
– Koulutus on vaativaa, mutta palkitsevaa.
– Koulutus on monipuolista ja jokaiselle löytyy myös oma erikoistumisala.
– Opitaan johtamista, erätaitoja, lääkinnän ja ensiavun taitoja, droonin lennätystä jne.
– Välineet ovat nykyaikaisia, on pimeänäkölaitteita, lämpötähtäimiä ja erilaisia

asejärjestelmiä.
– Koulutus toteutetaan yksikön ehdoilla: koulutusviikon jaksotus, lomat, kotimatkat.
– Käytössä on erinomaiset tukipalvelut: ruokalat, liikuntatilat, terveydenhuolto ja

sotilaskodit.

Varusmiespalveluksen jälkeen 
Rajavartiolaitos kouluttaa reserviläisiä suun-
nitelmallisesti vapaaehtoisissa harjoituksissa  
(RVLVEH) ja kertausharjoituksissa (KH). Har-
joitusjärjestelmät tukevat toisiaan ja mahdol-
listavat lähes kaikki kuviteltavissa olevat tavat  
järjestää Rajajoukkojen asevelvollisten koulu-
tusta. Vapaaehtoiset harjoitukset järjestetään  
pääsääntöisesti viikonloppuisin, kun taas  
kertausharjoitukset toteutetaan noin viikon  
mittaisina käskettyinä harjoituksina. Asevel-
vollisuuslaki velvoittaa työnantajaa mahdollis-
tamaan osallistumisen kertausharjoituksiin.  

Vapaaehtoisten harjoitusten tukemiseksi  
on Rajavartiolaitoksen reserviläisistä koottu  
Vapaaehtoinen reservin koulutusosasto, joka  
toimii Raja- ja merivartiokoulun ohjauksessa.  
Koulutusosastoon kuuluminen edellyttää  
kouluttajakurssin käymistä, aktiivisuutta ja  
soveltuvuutta. Koulutusosastoon kuuluukin  
poikkeuksellisen kovatasoinen joukko aktii-
visia reserviläisiä, jotka tarjoavat Rajavartio- 
laitoksen hallintoyksiköille avaimet käteen  
-koulutuspalveluita RVLVEH-harjoitusten 

Asevelvollisuuslaki 
tukena 
Puolustusministeriön johdolla 
valmisteltu asevelvollisuuslain 
(1438/2007) 48 §:n muutos 
astui voimaan 15.7.2024. 
Kertausharjoituksia voidaan 
jatkossa järjestää myös 
rajaturvallisuuden ylläpitämiseksi, 
jos se on välttämätöntä nopeasti 
kehittyvän rajaturvallisuuden 
häiriön torjumiseksi tai 
valtakunnanrajan tehostettua 
valvontaa edellyttävän tilanteen 
vaikutusten estämiseksi. Menettely 
koskisi vain Rajan reserviläisiä, 
joilla on myös parhaat valmiudet 
näihin tehtäviin. 


14 Rajamme Vartijat 

   

suunnittelun ja resursoinnin kautta. Raja- ja  
merivartiokoulu johtaa kouluttajakurssit. 

Tuoreimpana menetelmänä reserviläis- 
ten osaamisen kehittämiseen Puolustus voi-
mat on mahdollistanut reserviläisten osal-
listumisen kertausharjoitusperusteisesti eri  
aselajikoulujen ja Naton täydennyskoulutuk-
seen. Uudistus on tervetullut ja tukee asevel-
vollisten poikkeusolojen tehtäviin liittyvän  
osaamisen suunnitelmallista kehittämistä  
kohti syvää asiantuntijuutta.  

Jokaisella  kansalaisella on mahdollisuus  
kehittää omaa valmiuttaan Maanpuolustus-
koulutus ry:n (MPK) koulutustapahtumissa.  
Kurssitarjonta on monipuolista ulottuen  
PVMoodle-verkkokursseista sovellettuihin  

harjoituksiin (koulutuskalenteri.mpk.fi/ 
Koulutuskalenteri). Aluksi tavoitteena voi olla  
suorittaa vaikka yksi kurssi vuodessa, kuten  
me asevelvollisillekin porttiteorian hengessä  
suosittelemme.  

Perusasioiden äärellä  
Kehitys sotateknologian alalla on nyt erit-
täin nopeaa Venäjän hyökkäyssodan ajaessa  
länsimaat jälleen voimapolitiikan äärelle.  
Äärimmillään tilanne voi muistuttaa artikke-
lin alussa esitettyä taistelukentän kuvausta,  
mutta erityisesti sosiaalinen media antaa  
meille yksipuolisen kuvan todellisuudesta. 

Riianlahden puolustustaisteluissa tais-
telukokemusta kerryttänyt Jääkäripataljoona  

27:n kiväärimies vuodelta 1917 voisi pärjätä  
esimerkiksi syksyn 2025 Ukrainan Pokrovs-
kin suunnalla siinä missä nykytaistelijakin.  
Teknologia muuttaa paljon, mutta perusasiat  
ovat samat ja ne kannattaa aina tehdä hyvin.  
Myös seuraavan sukupolven sotilaat harjoit-
televat takuuvarmasti ammu-liiku-kommuni-
koi-lääkitse -jaon mukaisia taitoja ja kehittävät  
fyysistä toimintakykyään.  

Nähtävissä ei ole jalkaväkitaistelijaa kor-
vaavaa suorituskykyä, vaikka kehitys toimin-
taympäristössä tuokin mukanaan paljon uutta  
ja muuttaa  toimintatapoja,  myös Rajajoukkojen  
asevelvollisten koulutuksessa.   
Kirjoittaja, majuri Pasi Nikku toimii henkilöstö- 
asiantuntijana Rajavartiolaitoksen esikunnassa. 

TEKSTI Lauri Paju 

OmaIntti -
asevelvollisen tukena 
koko asevelvollisuusajan 

KUVA: HiQ Oy 

OmaIntti-palvelu kokoaa asevelvollisille suunnatut verkkosisällöt ja  
asiointipalvelut yhdelle alustalle. OmaIntti tarjoaa ajankohtaista ja  
kohdennettua tietoa ja sähköisiä palveluita kulloiseenkin asevelvol-
lisuuden vaiheeseen. Esimerkiksi varusmiespalvelusta aloittavan ja  
sitä jo suorittavan sisällöt ovat keskenään erilaiset.   

Palvelu kattaa kaikki 18–60-vuotiaat asevelvollisuuden piiriin kuu-
luvat Suomen kansalaiset sekä vapaaehtoiseen asepalvelukseen ha-
keutuvat naiset. OmaInttiin kirjaudutaan vahvasti tunnistautuneena,  
jolloin palvelu osaa kohdentaa käyttäjälle ajankohtaiset sisällöt, ja  
samalla voidaan huolehtia tietoturvallisuudesta.  

OmaIntissä käyttäjäryhmät on jaettu kutsunnanalaisiin, vapaa-
ehtoiseen palvelukseen hakeviin naisiin, palvelukseen määrättyihin  
ja varusmiespalveluksessa oleviin sekä reserviläisiin.  

esimerkiksi ilmoittaa terveydentilassa tapahtuneet muutokset, jotka  
voivat vaikuttaa palveluskelpoisuuteen, sekä hakea kansainvälisiin  
kriisinhallintaoperaatioihin rauhanturvaajaksi.  

Uusimpia ominaisuuksia on mahdollisuus kertausharjoituskäs-
kyn tai vapaaehtoisen harjoituksen kutsun vastaanottoilmoituksen  
(B-osan) palautukseen OmaIntin kautta. 

Asiointi OmaIntissä laajenee 
Uusien käyttöönottojen myötä on tavoitettu merkittävä määrä  
asevelvollisia. Kokonaisuus ei suinkaan ole vielä valmis. Omalnt-
ti-palvelu lanseerattiin reserviläisille kesällä 2024, ja projektin on  
suunniteltu jatkuvan vuoteen 2030 asti. Puolustusvoimien tavoit-
teena on laajentaa asiointipalveluita, poistaa asioinnin viiveitä ja  
lisätä vuorovaikutusta. Sähköisiä palveluja kehitetään jatkuvasti  
pala kerrallaan.    

OmaIntti palvelee myös Rajavartiolaitoksen varusmiehiä ja  
reserviläisiä.  

Kirjoittaja Lauri Paju toimii OmaIntti-palvelun tuoteomistajana Pää-
esikunnan viestintäosastolla.     

Aktiivisen reservin tukena 
Reserviläisten palveluja on kehitetty muun muassa liittyen kertaus-
harjoituksiin ja vapaaehtoisiin harjoituksiin.  

Jokainen reserviläinen pystyy tarkastelemaan omia tietojaan,  
kuten sotilasarvo, sodan ajan sijoituksen tila, viimeisimmän ylen-
nyksen päivämäärä ja ylennyksen hyväksi luettavat harjoituspäivät.  
Henkilökohtaisten tietojensa päivittämisen lisäksi reserviläiset voivat 


15 

Sotilaallinen maanpuolustus 

IVALO 

Ylä-Lapin tukikohta 
on Suomen 
puolustukselle 
tärkeä paikka 
Uusi kasarmi käyttöön tammikuussa 2026. 

TEKSTI Kirsti Helin   


16 

− Nato ei mainittavammin näy Ivalon
varuskunnan toiminnassa. Tulevaisuus
näyttää, millaisia vaikutuksia DCA-
sopimuksella on, toteaa Lapin rajavartioston
apulaiskomentaja Mikko Kauppila.

Suomen pohjoisin varusmiesyksikkö  
sijaitsee Ivalossa, jossa rajajääkärit  
saavat vaativan tiedustelukoulutuk-

sen rajajoukkojen reserviä  varten.   Varus-
kunnassa koulutetaan kaksi saapumiserää  
vuosittain. Vuonna 2026 on ensimmäistä  
kertaa myös naisilla mahdollisuus hakea  
vapaaehtoiseen palvelukseen. 

− Tiedustelutehtävät liittyvät vastustajan  
määrän, laadun ja suuntautumisen selvittä-
miseen Ylä-Lapin haastavissa olosuhteissa. 
Erämaassa toimiminen yhdistettynä vaati-
vaan koulutukseen tekevät palveluspaikasta  
suositun.  Saamme sotilaskoulutukseen hy-
väkuntoisia ja motivoituneita nuoria miehiä  
aina pääkaupunkiseudulta asti ja toivotta-
vasti jatkossa myös vapaaehtoisia naisia, to-
teaa Lapin rajavartioston apulaiskomentaja,  
everstiluutnantti Mikko Kauppila. 

Pohjoinen suunta on kansainvälisesti ja  
poliittisesti tärkeä etenkin nyt, kun Suomi on  
osa Natoa. Ivalo on mainittu paikkana Yh-
dysvaltojen kanssa vuonna 2023 solmitussa 
DCA-sopimuksessa (Defence Cooperation  
Agreement). 

Valtion vuokramalli 

− Vielä tänä päivänä Nato ei mainittavam-
min näy rajajääkärikomppanian toiminnassa.  
Tulevaisuus näyttää, millaisia vaikutuksia  
DCA-sopimuksella on. Komppania osallistuu 
jo nyt aktiivisesti Puolustusvoimien sotahar-
joituksiin, joissa toimitaan kansainvälisten  
joukkojen kanssa, Mikko Kauppila toteaa.  

− Kokemukseni mukaan Lappi on ulko-
maalaisille sotilaille monella tapaa kiinnos-
tava harjoitusympäristö niin sijainniltaan kuin  
sääolosuhteiltaan kaikkina vuodenaikoina. 

Varusmiehet ja -naiset uusiin tiloihin 
Tammikuussa 2026 palvelukseen astuvat va-
rusmiehet pääsevät uusiin tiloihin, kun raken-
teilla oleva kasarmirakennus ja sen viereinen  
ruokalarakennus valmistuvat. 

− Uudet ja nykyaikaiset tilat sujuvoittavat  
merkittävästi palvelusarkea ja koulutuksen  
järjestelyjä. Myös vapaaehtoista palvelusta  
suorittavat naiset on otettu huomioon tilojen 
suunnittelussa ja heille tulee omat majoitus- ja  
peseytymistilat, Mikko Kauppila kertoo. 

Kasarmirakennus sisältää palvelustaan  
suorittavien majoitus-, varustehuolto- ja  

Senaatti-kiinteistöt on valtionhallinnon sisäinen palveluntuottaja, joka vastaa 
keskitetysti valtion toimitiloista valtion vuokrajärjestelmän mukaisesti. Valtion 
vuokrajärjestelmässä vuokrat ovat omakustannusperusteisia. Vuokrilla 
maksetaan kaikki kiinteistöistä aiheutuvat kulut, kuten peruskorjaukset, ylläpito, 
lainakulut ja kiinteistöverot. Kiinteistöjen investoinnit eli perusparannukset 
ja uudisrakentaminen tehdään Senaatti-kiinteistöjen kautta, ja ne maksetaan 
vuosikymmenien aikana vuokrina takaisin. 


Kasarmin peruskivi muurattiin vuosi sitten. 
Muurausvuorossa Rajajääkärikomppanian 
päällikkö Mervi Urpilainen ja rakennuttaja- 
päällikkö Miikka Teppo. 

koulutustilat sekä terveysaseman ja ruoka-
larakennuksessa on ajanmukaiset keittiö- ja 
ruokalatilat. Ruokalan toiminnoista vastaa  
Lapin rajavartioston oma henkilöstö. 

Kasarmin ja ruokalan valmistuttua on  
vuorossa uima- ja liikuntahallin sekä sotilas-
kodin perusparannus. Alueelle on jo aiemmin  
keväällä 2023 valmistunut materiaalikeskus  
varusvarusteiden huoltoon ja säilytykseen. 

Syyskuussa 2024 juhlittiin varuskun-
ta-alueelle valmistuneen Ivalon rajavartio-
aseman ja Ivalon poliisiaseman yhteisen  
viranomaiskiinteistön avajaisia.  

– Nyt on toimittu vuosi yhteisessä kiin-
teistössä ja saatu pelkästään hyvää palautetta,  
toteaa Kauppila. 

Kymmenen vuoden rakennushanke 
Valtion toimitiloista vastaava Senaatti-kiinteis-
töt rakennuttaa Ivalon kasarmialueen Rajavar-
tiolaitoksen kanssa yhteistyössä tehdyn kehit-
tämissuunnitelman mukaisesti. Investoinnin  
kokonaisbudjetti purku- ja rakennustöineen 
on noin 50 miljoonaa euroa. Suunnittelutyö  
tarvekartoituksineen aloitettiin vuonna 2017,  
ja kokonaisuuden on tarkoitus valmistua  
vuonna 2027. Kasarmialue on laajuudeltaan  
12 hehtaaria ja se rajoittuu Metsähallituksen 
alueeseen. 

− Vanhojen rakennusten perusparannuk-
set ja uudisrakennusten rakentaminen käyn-
nistyivät vuonna 2020. Alueelle on rakennettu  
yhteensä 20 erillistä rakennusta, joista osa  
on väistötiloja, kertoo rakennuttajapäällikkö 
Miikka Teppo Senaatti-kiinteistöistä. 

− Suunnittelutyöhön on osallistunut hen-
kilöitä Rajavartiolaitoksen esikunnasta, Lapin  
rajavartiostosta, Rajajääkärikomppaniasta ja 

Kasarmialueella on tehty rakennustöitä ympäri vuoden ja samanaikaisesti alue on ollut 
Rajajääkärikomppanian käytössä. 

Rajasotilaskotiyhdistyksestä sekä Ivalon kun-
nasta. 

− Hanke on tähän mennessä vaatinut kes-
kimäärin 50 henkilötyövuotta ja sillä on ollut 
merkittävä työllistämisvaikutus paikallisesti  
erityisesti maanrakennustöiden osalta. Raken-
nustöitä on tehty ympäri vuoden, ja pohjoisen  
sääolosuhteissa on pitänyt miettiä tarkkaan,  
mitä toimenpiteitä milloinkin tehdään. Omat 
haasteensa on asettanut myös se, että alue on 
ollut koko ajan käytössä ja olemme pyrkineet 

välttämään rakentamisen aiheuttamaa häi-
riötä tilojen käyttäjille. 

Hankkeen vetäjänä alusta asti toiminut 
Miikka Teppo korostaa, että hyvä yhteistyö  
niin käyttäjien kuin urakoitsijoiden kanssa  
on tärkeää, jotta asiat saadaan menemään  
eteenpäin sovituissa raameissa. 

− Antoisinta isossa hankkeessa on, kun 
näkee valmistuvien kohteiden tarjoamat  
toiminnalliset hyödyt ja tilojen käyttäjien  
tyytyväisyyden.  

Uimahalli on perusparannuksen jälkeen myös kuntalaisten käytettävissä tiettyinä 
aikoina.  (Havainnekuva: Ivalon kasarmirakennus -hanke) 


18 

Alueellisen koskemattomuuden valvonta 

Rajatarkastuksista 
maastorajan valvontaan 

Rajavalvontaan panostetaan entistä enemmän. 

Rajavartiostojen toiminnassa on tapah-
tunut merkittävä muutos sen jälkeen,  
kun itärajan rajanylityspaikat suljettiin  

loppuvuodesta 2023 Venäjän harjoittaman  
välineellistetyn maahantulon seurauksena.  
Itärajalla on avoinna vain rautatieliikenteen  
rajanylityspaikka Vainikkalassa. 

Aiemmin pääosa Kaakkois-Suomen raja-
vartioston henkilöstöstä työskenteli rajanylitys-
paikoilla tarkastamassa matkustajien maahan-
tulo- ja maastalähtöedellytyksiä. Päivittäiset  
matkustajamäärät niin Venäjän kuin Suomen  
puolelta olivat suuria. Kaakkois-Suomen raja-
vartioston toimialueella pelkästään Vaalimaan  
rajanylityspaikalla saattoi olla jopa 15 000 raja-
nylitystä vuorokaudessa.  

− Nykyisin henkilöstömme tekee pää-
asiassa rajavalvontaa maastorajalla sekä sitä  
tukevia tehtäviä, kertoo Kaakkois-Suomen  
rajavartioston komentaja, eversti Jaakko Olli. 

TEKSTI Kirsti Helin   

Vartioston palveluksessa on yhteensä 710 hen-
kilöä ja 74 rajakoiraa. 

Kaakkois-Suomen rajavartioston orga-
nisaatiota muutettiin tänä vuonna ja rajatar-
kastusasemat yhdistettiin rajavartioasemiin.  
Rajavartioasemia on nyt viisi: Vaalimaa,  
Nuijamaa, Vainikkala, Imatra ja Kolmikanta. 
Kaakkois-Suomen rajavartiosto tukee Suo-
menlahden merivartiostoa rajatarkastuksissa  
Helsinki-Vantaan lentokentällä ja Lapin raja-
vartiostoa pohjoisen lentokentillä ja ylläpitää  
samalla omaa rajatarkastusosaamista.  

Hyvä valmius 
Jaakko Ollin mukaan itärajan rajavalvontaan 
on tällä hetkellä riittävästi henkilöstöä. Jos  
tilanne eskaloituisi vuoden 2023 kaltaiseksi,  
saataisiin nopeasti apua Rajan toisista hallin-
toyksiköistä ja muilta viranomaisilta kuten  
poliisilta. 

− Myös Rajan ja Frontexin välinen yh-
teistyö on erinomaista ja sitä on harjoiteltu jo 
pitkään.  Itärajan valvonnassa on jatkuvasti  
komennuksella Frontexin virkamiehiä ja vas-
taavasti Rajalta on rajavartijoita Frontexin  
operaatioissa lähinnä Etelä- ja Itä-Euroopan  
maissa. 

Frontex-yhteistyö kehittää ja monipuolis-
taa rajavartijoiden ammattitaitoa ja mahdollis-
taa tarvittaessa lisätuen saannin. Strategisella 
tasolla EU tukee Suomen itärajan ja samalla  
Euroopan ulkorajan valvontaa taloudellisesti. 

Kaakkois-Suomen rajavartiostossa on  
käynnissä laaja ympärivuotinen koulutusoh-
jelma, joka sisältää perustaitojen koulutuk-
sen lisäksi entistä enemmän voimankäytön  
ja sotilaallisen maanpuolustuksen taitojen  
koulutusta. Lisäksi harjoitellaan laittoman  
maahantulon torjuntaa ja rajaturvallisuuslain 
käyttöönottoa toimivaltuuksineen ja arviointi-


menettelyineen. Lisäksi järjestetään kertaus-
harjoituksia reserviläisille ja osallistutaan  
Puolustusvoimien sotaharjoituksiin. 

Varautumista itärajalla 
Kaakkois-Suomen rajavartioston komentaja  
Jaakko Olli kuvaa itärajan tilannetta sanalla  
ennakoimaton.  

− Jos avaisimme rajanylityspaikat, olisi 
varsin todennäköistä, että Venäjä päästäisi tai  
järjestäisi jälleen Suomeen merkittävän määrän  
kolmannen maan kansalaisia ilman maahantu-
loedellytyksiä ja vailla kansainvälisen suojelun  
tarvetta.  Ilmiö voi käynnistyä myös maastora-
jalla. Siksi on tärkeää, että on säädetty rajatur-
vallisuuslaki, jonka turvin voimme tarvittaessa  
estää välineellistetyn maahantulon. Rajanylitys-
paikoille on jo rakennettu tilat, joissa voidaan  
tehdä turvallisesti laajojenkin ihmismäärien  
lain mukaiset arvioinnit. Kaiken toiminnan  
pitää perustua lakiin. 

− Itärajan esteaidalla on suuri merkitys 
sekä rajavalvonnan kannalta että laajan laitto-
man maahantulon varalta. Aita hidastaa luvat-
tomia rajanylityksiä ja antaa meille reagointi-
aikaa. Laajojen ihmisjoukkojen hallinnassa se  
on aivan välttämätön. Aitaan liitetty valvonta-
järjestelmä puolestaan parantaa tilannekuvaa  
ja antaa tietoa johtokeskukselle. Yhteensä 200  
kilometrin pituisesta esteaidasta 2/3 osaa sijoit-
tuu Kaakkois-Suomen rajavartioston alueelle,  
Jaakko Olli kertoo tyytyväisenä. 

− Normaali yhteistyö Venäjän rajaviran-
omaisten kanssa toimii edelleen hyvin. Ta-

− Tilanne itärajalla on ennakoimaton,
sanoo Kaakkois-Suomen rajavartioston
komentaja Jaakko Olli.

paamme säännöllisesti ja pysymme tietoisina  
siitä, mitä toinen osapuoli asioista ajattelee, ja  
pystymme käsittelemään rajatapahtumia yh-
dessä. Välineellistetyn laittoman maahantulon  
järjestämiseen liittyviä asioita eivät rajavaltuu-
tetut kuitenkaan ratkaise.  

Satunnaisia rajanylittäjiä 
Itärajan sulkeuduttua on Venäjän puolelta tullut  
vain muutamia laittomia rajanylittäjiä. Venä-
jän rajavartiopalvelu pyrkii edelleen estämään  
maastoitse tapahtuvat rajanylitykset Suomen 
puolelle.  

Kesäkaudella itäraja tuntui kiinnostavan  
niin suomalaisia kuin ulkomaisia turisteja.  Hä-
lytysjärjestelmien, rajavalvonnan ja paikallisten  
asukkaiden valppauden ansiosta rajavyöhyk-
keelle päässeet saatiin pääosin kiinni kuulus-
teltaviksi ja sakotettaviksi.  

Suomen itärajalla on rajavyöhyke, joka on  
merkitty maastoon kylteillä, puomeilla ja puissa  
olevilla keltaisilla merkeillä. Ilman rajavyöhyke-
lupaa rajavyöhykkeellä liikkuva henkilö syyllistyy  
lievään valtionrajarikokseen. Rajavyöhykelupa voi-
daan myöntää esimerkiksi henkilölle, joka omistaa  
asunnon tai kesämökin rajavyöhykkeellä tai jolla  
on alueella omaa metsää hoidettavana.  

Hieno työyhteisö ja upeat toimitilat 
Eversti Jaakko Olli aloitti Kaakkois-Suomen raja-
vartioston komentajana vuoden 2025 alussa. Hän  
siirtyi tehtävään Rajavartiolaitoksen esikunnasta  
suunnittelu- ja talousyksikön päällikön tehtävästä.  
Sitä ennen työpaikkoina ovat olleet Kainuun rajavar-
tiosto, Lapin rajavartiosto ja Kaakkois-Suomen ra-
javartioston apulaiskomentajan tehtävä 2015−2018.  

− Vartioston komentajana pitää sanoa, että mi-
nulla on Rajan paras organisaatio johdettavana. On  
ilo työskennellä näiden ihmisten kanssa, komentaja  
Jaakko Olli kehuu.  

Imatran Immola on hänelle tuttu paikka jo  
entuudestaan. − Ensimmäisen kerran vuonna  
1992 olin täällä varusmiehenä aliupseerikurssilla,  
sittemmin kadettikoulun aikana ja pitkin uraa eri-
laisissa täydennyskoulutuksissa ja kymmenkunta  
vuotta sitten apulaiskomentajana.  

Jaakko Olli on myös tyytyväinen viime vuosina  
korjattuihin funkkisrakennuksiin ja uudisraken-
nuksiin.  

− Immolan alue on kerta kaikkiaan hieno ko-
konaisuus. Täällä on tyylipuhdasta 1930-luvun  
arkkitehtuuria ja uudet rakennukset istuvat hyvin  
maisemaan ja tarkoitukseensa.  

Rajamme Vartijat 19 


20 

 Biometriikkaa ja tekoälyä 
rajavalvontaan 

Alueellisen koskemattomuuden valvonta 

Kohti älykästä ja kattavaa 
rajavalvontatekniikkaa 

Rajavalvonta on yksi kansallisen turvallisuuden kulmakivistä. 

Rajavalvonnan rooli on korostunut enti-
sestään globaalien uhkien, kuten terro-
rismiin, ihmiskauppaan ja laittomaan 

maahanmuuttoon liittyvän paineen myötä. 
Perinteinen rajavalvonta on perustunut  

pitkälti ihmistyövoimaan ja maastossa tapah-
tuvaan rajapartiointiin.  Teknologian kehitys  
mahdollistaa tehokkaamman ja tarkemman  
rajavalvonnan, mutta tuo myös haasteita Ra-
javartiolaitokselle tekniikan hyödyntämisessä  
osana päivittäistä operatiivista toimintaa.  

Tilannekuvaa droonein ja sensorein 
Droonit ovat viime vuosina tulleet jokapäiväi-
seksi osaksi rajavalvontaa miehitetyn ilmailun  
rinnalle. Ne mahdollistavat nopean tilanne-
kuvan muodostamisen johtamisen tueksi  
paikoissa, joissa ei aiemmin ollut mahdollista  
saada paikallista kuvaa ilmasta.  

TEKSTI Mika Kiiskinen 

Droonit voivat lentää entistä pitempään ja  
ne voidaan myös varustaa kaapelilla, jolloin ak-
kukapasiteetti ei rajoita toiminta-aikaa. Miehit-
tämätön teknologia on myös ympäristöystävälli-
sempi  ratkaisu  rajavalvontaan,  jos sillä  voidaan  
korvata ajoneuvoilla tapahtuvaa partiointia. 

Satelliitit puolestaan tarjoavat laajempaa  
valvontaa ja seurantaa. Teknologian kehittyessä  
satelliittikuvat ovat tarjonneet entistä tarkem-
paa ja ajankohtaisempaa tietoa rajatilanteesta,  
mikä parantaa rajavalvonnan ennakoivuutta ja  
reagointikykyä. 

Rajavartiolaitoksessa tärkeitä rajavalvonnan  
hankintoja ohjaavia periaatteita ovat järjestel-
män modulaarisuus ja tilannekuvan fuusiointi  
yhteen käyttöliittymään. Modulaarisuuden  
myötä erilaisia alustoja, kuten drooneja, val-
vontasoluja tai itärajan esteaitaa pyritään hyö-
dyntämään sensorialustoina.  

Modulaarisuus takaa järjestelmille pi-
temmän elinkaaren, kun osat ovat vaihdet-
tavissa tai päivitettävissä. Esimerkiksi itärajan  
esteaidan suunnittelussa on otettu huomioon  
tulevaisuuden sensoreiden energiantarve ja  
tietoliikenneyhteydet. Itärajan esteaidan  
tekoäly- ja lämpökamerat valvovat raja-au-
kolla tapahtuvaa toimintaa automaattisesti,  
tehokkaasti ja väsymättä. Tulevaisuudessa  
on mahdollista lisätä aidan valvontamastoihin  
vaikkapa  radioteknisen  valvonnan  sensoreita  
droonihavainnoinnin tueksi. 

Rajanylityspaikoilla on otettu käyttöön erilai-
sia älykkäitä järjestelmiä, kuten biometrisiä  
tunnistuslaitteita, automaattisia passitarkas-
tuspisteitä ja kehittyneitä valvontakamerajär-


Itärajan esteaidan tekoäly- ja lämpökamerat valvovat tehokkaasti ja 
väsymättä. 

Droonit ovat osa jokapäiväistä rajavalvontaa. 

jestelmiä.  Näiden  avulla  rajojen  ylitystä  voidaan  
seurata ja valvoa tarkemmin kuin koskaan ai-
kaisemmin. 

Biometrinen tunnistus on yksi merkittävistä  
viime vuosien kehityskohteista. Sormenjälkien,  
kasvojen ja iiristen tunnistusjärjestelmät ovat  
tulleet osaksi monia rajanylityspaikkoja. Euroo-
pan Unionin jäsenvaltioiden rajojen valvonnassa  
on otettu käyttöön EES (Entry/Exit System), joka  
tallentaa matkustajien biometriset tiedot ja tar-
kistaa niitä reaaliaikaisesti. Tällainen teknologia  
ei pelkästään nopeuta rajanylityksiä, vaan pa-
rantaa myös valvonnan tarkkuutta ja vähentää  
inhimillisten virheiden mahdollisuutta. 

Tekoälyn ja kehittyneen analytiikan käyttö  
on tällä hetkellä merkittävin tekniikan kehityk-
sen osa-alue rajavalvonnassa. Tekoäly auttaa kä-
sittelemään valtavia tietomassoja, jotka syntyvät  
rajavalvonnan yhteydessä, kuten biometriset  
tiedot, kamerakuvat ja satelliittikuvat. Teko- 
älyjärjestelmät pystyvät tunnistamaan poikkea-
vuuksia ja malleja, joita ihmiset eivät välttämättä  
havaitse, mikä parantaa viranomaisten kykyä  
reagoida nopeasti uhkiin. 

Analytiikkatyökaluin voidaan analysoida  
liikennevirtoja raja-alueella ja ennakoida mah-
dollisia riskejä, kuten laittomia maahantuloja  
tai salakuljetusta. Järjestelmät voivat tunnistaa  
epäilyttäviä tilanteita reaaliaikaisesti ja varoittaa  
ennen kuin tilanne eskaloituu.  

Rajojenvalvontatekniikan hankinnoissa yh-
tenä ohjaavana periaatteena on ihmisen suorit-
taman työn nostaminen mielekkääksi ja arvoa  
lisääväksi toiminnaksi. Tämä tarkoittaa esimer-
kiksi sitä, että johtokeskuksessa henkilöstö voi  
keskittyä aiheellisten hälytysten käsittelyyn sen  
sijaan, että tutkisi videoseinän kuvaruutuja et-
sien jotain poikkeavaa. Rajavartiolaitoksen joh-
tokeskukset on syystäkin nimetty johtokeskuk-
siksi eikä esimerkiksi turvallisuusvalvomoiksi. 

Räätälöityä vai hyllytavaraa? 
Vastaus on, että molempia sopivassa suhteessa.  

Rajavartiolaitoksella ei ole erillistä tekniikan tut-
kimus- ja kehitysyksikköä, joten hankinnoissa  
hyödynnetään markkinoilla olevia eri viran-
omaisten jo käyttämiä laitteita. Tällä varmiste-
taan riittävän kypsän teknologian mukanaan  
tuomat hyödyt, kuten toimintavarmuus, koulutus  
ja elinkaaren hallinta.  

Joissakin tapauksissa keskeiset kumppaniyri-
tykset ovat kehittäneet Rajavartiolaitokselle rää-
tälöityjä palveluja ja laitteita vartioasemien hen-
kilöstöltä saadun palautteen perusteella. Hyviä  
esimerkkejä ovat siirrettävät valvontasolut ja  
riistakamerat, joita voidaan käyttää taktisina  
valvontakameroina hyödyntäen automaattista  
hahmontunnistusta ja Virve2-verkkoa. 

Ukrainan sodan myötä hankinnoissa ovat huol-
tovarmuus- ja tietoturvavaatimukset korostuneet  
entisestään. Rajavartiolaitokselle on tärkeää, että  
operatiivinen kalusto on huollettavissa nopeasti  
ja että kyberturvallisuus on huomioitu kaikissa  
operatiivisten järjestelmien elementeissä. 

Mahdollisuudet ja haasteet 
Rajavalvonnan tekniikka, kuten kaikki muukin  
tekniikka, vaatii koulutusta, huoltoa ja käyttäjä-
tukea. Vaikka Rajavartiolaitoksella on viime vuo-
sina ollut mahdollisuus hankkia poikkeuksellisen  
paljon uutta teknologiaa ulkoisten EU-rahoitus-
mekanismien myötä, tekniikan tukihenkilöstön  
määrä  ei  ole kuitenkaan kasvanut. Operatiivisessa  
toiminnassa  voidaan jo kokea  jonkinlaista tekno-
ähkyä, kun vaaditaan entistä monimutkaisem-
pien järjestelmien hallintaa. 

Kuvitelma tekoälyn kaikkivoipaisuudesta luo  
virheellisiä käsityksiä myös rajavalvonnassa. Se  
että vaikkapa jalkapallostadionin hyvin valais-
tulla sisäänkäynnillä kameran tekoälytekniikka  
kykenee poimimaan yleisön joukosta tunnetut 
jalkapallohuligaanit, ei tarkoita, että vastaavaa 
tarkkuutta pystytään kustannustehokkaasti tai  
ylipäänsä teknisesti hyödyntämään kahdensadan  
kilometrin aitaosuudella vaihtelevissa keli- ja va-
laistusolosuhteissa.  

Itärajan esteaidalla käytetään uusinta mark-
kinoilla olevaa hahmontunnistusanalytiikkaa,  
jolla kyetään tehokkaasti muodostamaan häly-
tykset raja-aukolla liikkuvista ihmisistä ja ajo-
neuvoista, mutta tarkemman tunnistuksen tekee  
edelleen rajavartioston henkilöstö. 

Droonit ovat tulleet pysyväksi osaksi raja-
valvontaa, mutta myös rikolliset toimijat ovat 
ottaneet käyttöönsä tämän edullisen ja ketterän  
työkalun. Droonien torjunta- ja havainnointi-
järjestelmät ovat kalliita ja niillä on rajallinen  
toimintasäde. Uhkan ja vastatoimien välillä on  
epäsuhta, kun uhkan toteuttaminen droonilla  
maksaa tuhat euroa mutta drooniuhkan kattava  
havainnointi- ja torjuntajärjestelmä maksaisi  
puoli miljoona euroa.  

Vaikka teknologian käyttö rajavalvonnassa  
tuo monia etuja, se tuo mukanaan myös haas-
teita ja eettisiä kysymyksiä. Yksityisyyden suoja  
on keskeinen huolenaihe, kun rajavalvontaa  
tehostetaan biometristen tietojen käsittelyn ja  
tekoälyn avulla. 

Näkymät 2030-luvulle 
Rajavalvonnan tekniikka kehittyy edelleen ja  
uusia innovaatioita tulee jatkuvasti. Reunalas-
kenta, 5G/6G-verkot ja sensoriteknologia, kuten  
hyperspektri, voivat tulevaisuudessa avata uusia  
mahdollisuuksia rajavalvonnan tarkkuuden ja  
tehokkuuden parantamiseen. Kuitenkin yhtä  
tärkeää kuin teknologian kehittäminen on  
sääntely ja sen varmistaminen, että teknolo-
gian käytön perustana on selkeä ja ajantasainen  
lainsäädäntö. 

Rajavalvonnan teknologinen kehitys on jat-
kuvassa murroksessa. Tavoitteena ei ole ainoas-
taan parantaa turvallisuutta, vaan myös säilyttää  
oikeudenmukaisuus ja tasapaino yksilönvapauk-
sien ja kollektiivisen turvallisuuden välillä.  

Kirjoittaja Mika Kiiskinen toimii järjestelmä- 
päällikkönä Rajavartiolaitoksen esikunnassa.  

Rajamme Vartijat 21 


HANKKEET 

Elokuun tarkastuskäynnille osallistuivat koelentomekaanikko 
Mikko Ketonen, päärakennusvalvoja Kenneth Rosenqvist ja 
ilma-alustarkastaja Jussi Ekqvist. 

Rajavartiolaitoksen tilaamien Bombardier Challenger 650 -lento-
koneiden rakentaminen on aloitettu Montrealissa Kanadassa. 
Ensimmäinen  koneyksilö  OH-MVX  on  valmistumassa  Bombar-

dierin tuotantolinjalta. 
Hankkeen asiantuntijat tarkastivat elokuussa koneen tuotanto-

vaiheen tehtaalla yhdessä sopimuskumppani Sierra Nevada Corpo-
rationin (SNC) kanssa. Kone luovutetaan myöhemmin tänä vuonna 
SNC:lle, joka integroi sensorit ja järjestelmät koneeseen Yhdysvalloissa  
ennen sen luovutusta Rajavartiolaitokselle. 

OH-MVX on saanut jo lopullisen värityksensä, ja jäljellä on enää 
viimeistelyä ja tehtaan koelentoja. Kone on rakennettu Bombardierin  

Koneen sivuvakaajaa koristavat Rajan 
karhunpää ja Suomen lippu. 

MVX-hanke 
etenee 
vauhdilla 
Uusien monitoimilentokoneiden 
rakentaminen on aloitettu. 

TEKSTI Kenneth Rosenqvist 

normaalien tuotantoprosessien mukaisesti. Kaikki modifkaatiot  
tehdään jälkikäteen, ja ne toteutetaan SNC:n omissa toimitiloissa.  
Koneet saavat aikanaan vaaditun EASA-lisätyyppihyväksynnän  
erityisvarustuksensa vuoksi. 

Ensimmäisen koneen odotetaan saapuvan Suomeen vuoden  
2027 alkupuolella ja toisen koneen vuotta myöhemmin. Täysi ope-
ratiivinen kyky saavutetaan vuonna 2028. Dornier 228 -kalustolla  
varaudutaan operoimaan siihen asti. Uudet koneet sijoitetaan  
nykyisten tapaan Vartiolentolaivueen Turun tukikohtaan, joka  
peruskorjataan täysin. 

Monialainen tiimi valvoo rakentamista 
Pian alkava ensimmäisen tuotantokoneen vastaanotto on jännittä-
vää aikaa Rajavartiolaitokselle ja erityisesti MVX-hankkeen raken-
nusvalvontatiimille. Tiimiin kuuluu monen alan asiantuntijoita, 
esimerkiksi lentäjiä, mekaanikoita, operaattoreita, jatkuvan len-
tokelpoisuuden asiantuntijoita, kyberturvallisuusasiantuntijoita  
ja sopimusasiantuntijoita.  Tiimi tekee ennakkotarkastuksia SNC:n  
tiloissa sekä todentaa koneen ja järjestelmien vastaavan asetettuja  
standardeja. Yhtenä ennakkotarkastusten tarkoituksena on su-
juvoittaa koneiden vastaanottoa. Keräämällä kokemusta uudesta  
konetyypistä voidaan varmistaa tulevan suorituskyvyn nopea ja 
tehokas operatiivinen käyttöönotto.  

Montrealissa on valvontaa toteutettu lyhyillä käynneillä, jotta  
tehtaan tuotantoprosessit eivät keskeytyisi. Viimeisimmälle käyn-
nille osallistuivat lentäjä ja ryhmä lentomekaanikoita. Käynnin 
aikana testattiin jo asennetut ja toiminnassa olevat järjestelmät. 
Ainoastaan moottoreita ei ollut vielä mahdollista käynnistää  

Koneen EVS-järjestelmän 
infrapunakamera näkyy 
tuulilasin alapuolella. 

22 Rajamme Vartijat 


23 

ennen tehtaan omia koekäyttöjä. Mekaanikoiden tarkassa syynissä 
olivat mm. ilma-aluksen maalauksen virheettömyys, komponenttien  
asennuksen oikeellisuus, sähköjohtojen oikeaoppinen kiinnitys ja  
korroosiosuojauksen riittävyys. 

Osa viranomaisyhteistyötä  
ja sotilaallista maanpuolustusta 
Uudet suorituskykyisemmät monitoimilentokoneet parantavat merkit-
tävästi Suomen rajaturvallisuutta ja alueellisen koskemattomuuden val-
vontaa. Koneet ovat strateginen suorituskyky ja merkittävä apu monille  
viranomaisille. Suunnittelussa on huomioitu eri sidosryhmien tarpeet.  
Esimerkiksi potilaskuljetuksia varten koneisiin integroidaan paarit. 

Lentokoneiden suunnittelussa on huomioitu kyky toteuttaa soti-
laallisen maanpuolustuksen tehtäviä. Puolustusvoimat on osallistunut  
alusta lähtien MVX-hankkeen suorituskykyvaatimusten määrittämi-
seen ja suunnittelutyöhön. Koneiden valvontajärjestelmät on määri-
tetty ja hankittu Rajavartiolaitoksen lakisääteisiä tehtäviä varten, mutta  
niiden tuottama valvontadata on arvokasta myös poikkeusoloissa.   

Rajapintaratkaisuilla ja suojatuilla tiedonsiirtojärjestelmillä var-
mistetaan valvontadatan siirto reaaliaikaisesti sekä Rajavartiolaitoksen  
että Puolustusvoimien tilannekuva- ja johtamisjärjestelmiin. Yhteen-
sopivuus Puolustusvoimien kanssa varmistetaan rajapintaratkaisuilla  
ja viestijärjestelmillä.  

Nykyisten Dornier 228 -valvontalentokoneiden korvaamiseen täh-
täävä hanke käynnistettiin vuonna 2019. Dornier-koneiden elinkaari  
on päättymässä, ja niiden ylläpito vaikeutuu koko ajan. Hankintakil-
pailutuksen voitti yhdysvaltalainen Sierra Nevada Corporation. Raja-
vartiolaitos solmi SNC:n kanssa kesäkuussa 2024 toimitussopimuksen  
kahdesta Bombardier Challenger 650 -koneesta ja niihin integroitavista  
valvontajärjestelmistä. Sopimukseen kuuluu lisäksi varaosia, koulu-
tusta sekä käyttöönoton teknistä tukea. 

Hankkeelle osoitettiin 163 miljoonan euron rahoitus vuonna 2022  
sekä 10,2 miljoonan euron lisärahoitus valvontasensoreiden hankin-
taan vuonna 2024. Lisäksi Puolustusvoimat ja sosiaali- ja terveysmi-
nisteriö rahoittavat omat koneisiin integroitavat suorituskykynsä.  

Kirjoittaja,  everstiluutnantti  Kenneth  Rosenqvist  Rajavartiolaitoksen   
esikunnasta toimii MVX-hankkeen päärakennusvalvojana. 

HVX-hanke  
uusien helikopterien 
hankkimiseksi 
Rajavartiolaitos on käynnistänyt HVX-hankkeen, jonka tarkoi-
tuksena on korvata meripelastushelikopterikaluston vanhene-
vat B412- ja H215-helikopterit. Hanke on aloitettu tietopyyn-
tövaiheella (Request for Information, RFI). Tietopyynnössä  
arvioidaan helikopterityyppien soveltuvuus, tunnistetaan  
riskit ja arvioidaan toimittajien toimitusvalmius. Nyt alkanut 
tietopyyntövaihe kestää syksyyn 2026 asti. 

Saaduista ratkaisuvaihtoehdoista valmistellaan helikop-
teritoiminnan konseptit, joissa arvioidaan suorituskyky ja ky-
vykkyydet, tukeutumisjärjestelmä, kunnossapitojärjestelmä, 
henkilöstövaikutukset ja koulutusjärjestelmä sekä investointi- ja  
ylläpitokustannukset. Selvitys elinkaaren päässä olevien meri-
pelastushelikopterien korvaajista on kirjattu hallitusohjelmaan  
2023. 

Itärajan esteaidan työmaa
laajenee täyteen mittaansa 
Itärajan esteaidan rakentaminen laajenee täyteen mittaansa kuluvan 
syksyn kuluessa. Rakentamisen edellyttämät urakkasopimukset ja kes-
keiset materiaalihankinnat on tehty. Hanke työllistää yli 550 henkilöä,  
joista työmailla työskentelee yli 400 työntekijää. Lähes kaikki kohteet 
valmistuvat suunnitelmien mukaan vuoden 2026 kesään mennessä. 

Kokonaisuus koostuu aidasta, teknisestä valvontajärjestelmästä 
sekä esteaita- ja yhdysteistä. Aitaa rakennetaan yhteensä 200 kilometriä  
tärkeimmille kohdealueille valtakunnan rajaviivan tuntumaan, rajan- 
ylityspaikkojen alueille ja niiden sivustoille sekä myös muiden rajan 
ylittävien tai rajan läheisten teiden suunnille.  


24 

Historia 

Raja- ja merivartioristeillä palkittuja. Vartiolaivojen muistomerkkinä Turun Varvintorilla on Tursas-luokan 
vartiolaivan ankkuri. Paljastustilaisuudessa Rajavartiolaitoksen 
apulaispäällikkö Tom Hanén, Länsi-Suomen merivartioston komentaja 
Marko Tuominen ja Rajavartiolaitoksen päällikkö Markku Hassinen. 

Rajavartiolaitoksen 
perinnepäivää vietettiin Turussa 

Teemana oli merivartioinnin 95-vuotinen historia. 

TEKSTI Elli Allenius 

Vuosittainen Rajavartiolaitoksen perinnepäivä järjestettiin tänä  
vuonna Turussa, hotelli Radisson Blu Marina Palacen tiloissa  
perjantaina 15. elokuuta. Pääjärjestäjänä toimi Länsi-Suomen  

merivartiosto yhdessä paikalliskiltojen kanssa. 
Perinnepäivän tarkoituksena on vaalia Rajavartiolaitoksen perinteitä  

ja kunnioittaa ansiokasta rajaperinnetyötä. Tänä vuonna juhla keskittyi  
erityisesti merivartioinnin 95-vuotiseen historiaan. Paikalle saapui noin  
180 entistä ja nykyistä Rajavartiolaitoksen virkamiestä sekä kiltojen jä-
seniä eri puolilta Suomea. 

Jo torstaina oli illalla tarjolla ohjelmaa pitkämatkalaisille. Merimuseo  
Forum Marinumissa on pysyvästi esillä myös Merivartioston vanhaa ka-
lustoa, johon vieraat pääsivät tutustumaan. Paikalliset merivartiokerhon  
edustajat toimivat oppaina ja kertoivat vanhemman kaluston historiasta.  
Lisäksi Nauvon merivartioaseman partio esitteli nykyistä rannikkovar-
tiovenettä. 

Torstai-iltaan kuuluivat myös Raja- ja Merivartiojoukkojen perinneyh-
distyksen (RMVJPY) hallituksen kokous ja Rajavartiolaitoksen päällikön  
päivällinen Suomen Joutsenen Kapteenin salongissa. 

Rajaoltermanni, 
kenraaliluutnantti (evp) 
Jaakko Kaukanen. 

Länsi-Suomen merivartioston 
komentaja Marko Tuominen. 

Tietokirjailija Johanna Pakola. Tietokirjailija Tuomo Paasi. 


Muistomerkin paljastus ja merellisiä luentoja 
Perinnepäivän virallinen osuus alkoi perjantaiaamuna, jolloin Varvinto-
rilla Aurajoen rannalla paljastettiin Merivartiolaitoksen ja Rajavartiolai-
toksen vartiolaivojen muistomerkki. Muistomerkki on kunnianosoitus  
niille vartiolaivoille, jotka tukeutuivat Turun alueelle 93 vuoden ajan  
vuosina 1930–2023.  

Muistomerkki on Tursas-luokan vartiolaivan ankkuri, ja sen pal-
jasti Länsi-Suomen merivartioston komentaja, kommodori  Marko  
Tuominen. 

Päivän teema näkyi myös seminaarin ohjelmassa. Ensimmäisenä  
puhui tietokirjailija Tuomo Paasi aiheenaan Vartiolaivoista saattajiksi.  
Hän kertoi vartiolaivojen Uisko ja Tursas historiasta.   

Seuraavaksi tietokirjailija Johanna Pakola  esitteli tuoreeltaan uu-
den kirjansa Turvana tyynessä ja tyrskyissä: merivartioasemia ja -aluksia. 
Kirjan julkistaminen oli tärkeä osa perinnepäivää, ja vieraat saivat  
teoksen mukaansa tutustuakseen merivartioinnin historiaan. 

Viimeisenä luennoi FT  Aaro Sahari aiheesta Vartiolaivojen histo-
ria. Luento oli ajankohtainen myös siksi, että Rajavartiolaitokselle on  
tulossa uusia ulkovartiolaivoja lähitulevaisuudessa.  

Perinnepäivien tärkein anti on yhdessäolo  
Perinnepäivä päättyi iltajuhlaan, jonka avaussanoissa Raja- ja Meri-
vartiojoukkojen perinneyhdistyksen puheenjohtaja, eversti (evp) Tero  
Kaakinen muistutti perinnepäivien merkityksestä yhteisöllisyyden ra-
kentajana: ”Perinnepäivien tärkein anti on yhdessäolo.”  

Kaikissa illan puheissa korostettiin Rajavartiolaitoksen tärkeää  
työtä muuttuvissa olosuhteissa sekä perinteiden kunnioittamista.  

Iltajuhlassa palkittiin perinnetyön parissa ansioituneita henkilöitä  
raja- ja merivartioristeillä. Lisäksi Raja- ja Merivartiojoukkojen perin-
neyhdistys jakoi omia huomionosoituksiaan ansioituneille.  

Itse Perinneyhdistyksen puheenjohtaja Tero Kaakinen päästiin yl-
lättämään, kun Rajavartiolaitoksen päällikkö, vara-amiraali Markku  
Hassinen nimitti hänet kunniarajajääkäriksi nro 227. 

Perinnepäivä päättyi lämminhenkisiin keskusteluihin ja uusien  
tuttavuuksien solmimiseen.  

Vuoden 2026 perinnepäivän järjestää Raja- ja merivartiokoulu.   

Eversti (evp) Tero Kaakinen nimitettiin kunniarajajääkäriksi nro 227. 

Petri Seppänen ja Mikko Juntunen 

TEKSTI Paula Hiljanen 

Perinneasioita 
syytä silmäillä 
jo virassa ollessa 
Kainuulaiset rajamiehet, majuri (evp) Petri Seppänen ja 
kapteeni (evp), tietokirjailija Mikko Juntunen vastaanotti-
vat Turun perinnepäivillä rajavartioristit, jotka myönnet-
tiin Rajavartiolaitoksen perinne- ja kiltatoiminnan hyväksi  
tehdystä työstä. 

Intohimo kirjoittamiseen ja historiaan sekä ura Ra-
javartiolaitoksessa yhdistävät Seppästä ja Juntusta. Viime 
vuonna he julkaisivat yhdessä laatimansa Kainuun raja-
päällystön satavuotishistoriikin. Juntunen on lisäksi kirjoit-
tanut kirjan, jossa käydään läpi Kainuun rajavartioston  
historiallista taivalta. 

Seppänen ja Juntunen evästävät Rajan virkamiehiä  
tutustumaan perinteisiin ja historiaan. 

Tehtävänimikkeet ovat saattaneet vuosien saatossa  
muuttua, mutta samaa työtä vartiostoissa tehdään edel-
leen. Perinnetietous antaa perspektiiviä nykyhetkeen.   

Rajamme Vartijat 25 


Rajakoiramestaruuskilpailut 2025 
miteltiin Lapissa 

Rajakoiratoiminta 

Joukkuekilpailuun osallistuivat vanhempi rajavartija Vikke Haapaniemi ja saksanpaimen- 
koirauros Mårran, vanhempi rajavartija Toni Anttila ja labradorinoutajauros Tepu, vanhempi 
rajavartija Kalle Kokkonen ja saksanpaimenkoirauros Manu sekä vanhempi rajavartija 
Niklas Klemola ja labradorinnoutajanaaras Riiva. 

Erinomaisia suorituksia koiratoiminnan huippuosaajilta 

TEKSTI Tuija Paakki 

Rajavartiolaitoksen 57. rajakoirames-
taruuskilpailut järjestettiin elokuussa  
Lapin rajavartiostossa. Kilpailu käytiin 

sekä henkilökohtaisesta että joukkuemesta-
ruudesta. 

Kilpailulajeina olivat maastokoe sekä  
sovellettu tottelevaisuuskoe ja käyttäyty-
mistä mittaava koe. Osakokeita oli viisi ja ne 
vastasivat rajakoiralle asetettuja operatiivisia 
vaatimuksia. 

Yksilökilpailun voittivat korkeimmalla yh-
teispistemäärällä vanhempi rajavartija Juha 
Heikkonen ja saksanpaimenkoirauros Nova. 
Heikkonen ja Nova työskentelevät Lapin raja-
vartiostossa Ivalon rajavartioasemalla. 

Toiselle sijalle ylsivät vanhempi raja- 
vartija  Timo Määttä ja saksanpaimenkoira- 
uros Vainu Kainuun rajavartiostosta. Kolman-
nen sijan ottivat vanhempi rajavartija Kalle  
Kokkonen ja saksanpaimenkoirauros Manu  
Kaakkois-Suomen rajavartiostosta. 

Joukkuekilpailun mestaruus meni Kaak-
kois-Suomen rajavartioston koirakoille jouk-
kueiden parhaalla pistekeskiarvolla. Joukku-
een muodostivat vanhempi rajavartija Niklas 
Klemola ja labradorinnoutajanarttu Riiva, 
vanhempi rajavartija Toni Anttila ja labrado-
rinnoutajauros Tepu sekä Kalle Kokkonen ja 
saksanpaimenkoirauros Manu. 

− Ivalon alue tarjosi ainutlaatuiset puit-
teet ja kilpailuissa vallitsi hieno yhteishenki, 
kilpailun johtaja, Lapin rajavartioston apulais-
komentaja Mikko Kauppila totesi. 

− Saimme nähdä erinomaisia suorituksia  
Rajavartiolaitoksen koiratoiminnan huippu-
osaajilta. 

Rajakoiramestaruuskilpailut järjeste-
tään joka toinen vuosi. Kilpailujen järjestä-
misvuoro on kiertävä, ja Lapin rajavartiosto 
ojensi kisakapulan eteenpäin Kaakkois- 
Suomen rajavartiostolle.  

Yksilökilpailun voittivat vanhempi 
rajavartija Juha Heikkonen ja 
saksanpaimenkoirauros Nova. 

Vanhempi rajavartija Tomi Laitinen ja 
saksanpaimenkoirauros Deimos 
maastokoe 2:lla. 

26 Rajamme Vartijat 


KUVA: Seppo Samuli / Lehtikuva 

Venäjä-asiantuntija René Nyberg: 

Itäraja on kahden
maailman raja 
TEKSTI Ida Lindfors 

Suomen itäraja on Schengen-raja, Nato-raja ja EU-raja 
ja myös ruotsalaisen ja venäläisen maailman raja. 

Television ajankohtaisohjelmista tuttu Venä-
jä-asiantuntija René Nyberg on tehnyt pitkän uran ulkomi-
nisteriössä ja toiminut muun muassa Suomen suurlähetti-
läänä Moskovassa. 

Teoksessaan Ruotsin ja Venäjän välissä:  esseitä historian 
varrelta (2022) Nyberg pohtii itärajallamme vallitsevaa kult-
tuurista rajanvetoa. Hän kuvailee Suomen kuuluvan ruot-
salaiseen maailmaan, svedskij mir.  Rajan toisella puolella  
alkaa venäläinen maailma, russkij mir. Rajan voi nähdä niin 
uskonnollisesti, kulttuurisesti kuin sivistyksellisestikin. 

− Suomen itäraja on Schengen-raja, Nato-raja ja EU-raja  
ja myös ruotsalaisen ja venäläisen maailman raja. Suomi  
on venäläisestä perspektiivistä katsottuna osa ruotsalaista  
maailmaa eikä  kuulu venäläiseen maailmaan kulttuurisesti.  
Tämä on jotakin, jonka venäläiset hyvin ymmärtävät, René 
Nyberg sanoo. 

Rajan sulkeminen ja Suomi-Venäjä-suhteet 
Nyberg toteaa, että rajan sulkemispäätöksen myötä Suomi- 
Venäjä-suhteet ovat laskeneet minimitasoon. Ulkoministeri-
össä yhteys Venäjään on nykyisin muodollista diplomaattista  
yhteistyötä. 

Nyberg kertoo jo vuonna 2016 sanoneensa A-studion  
lähetyksessä, että Suomi voi tarvittaessa sulkea rajan. 

− Kun raja suljettiin, se todennäköisesti yllätti venäläi-
set. Jälkeenpäin olen  pohtinut,  että  rajan  sulkeminen  toden- 

näköisesti sopii venäläisille, sillä heille koko maarajan kont-
rolli on tärkeää. Perustavaa laatua oleva kysymys onkin, voiko  
Putin  tulevan aselevon ja rauhan jälkeen kuvata lähes neljä 
vuotta kestänyttä sotaa voitoksi. 

– Nykyään raja on jyrkempi, selkeämpi ja itsestään sel-
vempi kuin koskaan ennen, hän toteaa. 

− Mitä tulee yhteistyöhön Venäjän kanssa, se ei voi 
toteutua ennen kuin Venäjä on lopettanut hyökkäyssodan  
Ukrainan kanssa. Yhteistyön jatkuminen riippuu siitä, mitä 
Venäjällä tapahtuu sodan jälkeen. Emme voi ennakoida em-
mekä voi puhua tulevaisuudesta, koska se on arvaamaton  
ja tuntematon.  

Rajavartiolaitoksella syvällinen ymmärrys  
René Nyberg on tehnyt urallaan tiivistä yhteistyötä Raja-
vartiolaitoksen kanssa toimiessaan raja-asiaintoimikunnan 
jäsenenä ja ulkoministeriön itäosaston päällikkönä.  Venä-
jä-asiantuntijana hän näki, että Rajavartiolaitoksella on soti-
lassuhteiden erikoisosaamista ja syvällinen ymmärrys siitä,  
kuinka vastapuoli ajattelee ja toimii. 

− Olen saanut hyvän käsityksen siitä, mitkä ovat Raja-
vartiolaitoksen osaamisalueet ja kuinka systemaattisesti se 
paneutuu toimintaansa, sanoo René Nyberg. 

René Nyberg on palkittu Rajavartiolaitoksen hyväksi teh-
dystä ansiokkaasta työstä Rajavartiolaitoksen ansiomitalilla.  

Nyberg on reservin majuri, vaikka hän laskeekin leik-
kiä siitä, että on poliittinen upseeri. Hänet on palkittu myös  
1. luokan Vapaudenristillä.

lähikuvassa 

Rajamme Vartijat 27 


28 

Militärt försvar 
BILD: Pauli Jänis, Museiverket / Historisk bildsamling 

Över 100 år av militärt försvar 
Uppgifterna inom det militära försvaret har varit en väsentlig del av 
Gränsbevakningsväsendets verksamhet ända sedan det inrättades. 

TEXT Urpo Riissanen 

Det militära försvarets uppgifer utförs  
under ledning av staben för Gränsbe-
vakningsväsendet av de fyra gränsbe-

vakningssektionerna, de två sjöbevaknings-
sektionerna, Bevakningsfygdivisionen samt  
Gräns- och sjöbevakningsskolan. 

Med Gränsbevakningsväsendets gränstrup-
per avses de personer som med stöd av värn-
pliktslagen förordnats att tjänstgöra vid Gräns-
bevakningsväsendet eller som fullgör frivillig  
militärtjänst och de tjänstemän vid Gränsbe-
vakningsväsendet som vid en efektivisering av  
rikets försvar kan anslutas till Försvarsmakten. 

En av de många drivkraferna för föränd-
ring som har störst betydelse inom det militära  
försvaret är för närvarande det ryska anfallskri-
get mot Ukraina. Vi förbereder oss för framtida  
situationer och utvecklar vår förmåga att utföra  
nya uppgifer.  

De krigstida truppernas sammansättningar  
och utbildning utvecklas i samarbete med För-
svarsmakten. I utvecklingsarbetet beaktas om-
världens krav, det förändrade slagfältet, mili-
täralliansen samt de möjligheter som tekniken  
medför.  

Samarbete bedrivs också i allt större ut-
sträckning vid reformering av lagstifningen.  
Ett exempel är den ändring av värnpliktslagen  
under våren och sommaren 2024 som bereddes  
på kort tid. Ändringen gjorde det möjligt att  

ordna repetitionsövningar för reserven också  
för att upprätthålla gränssäkerheten, om det är  
nödvändigt för att avvärja en störning i gräns-
säkerheten som eskalerar snabbt. Genom lag-
ändringen påverkas särskilt instrumentaliserad  
inresa och bekämpningen av den.  

Repetitionsövningar och frivilliga övningar  
är ett viktigt sätt att upprätthålla och öka Gräns-
bevakningsväsendets beredskap även för de  
mest krävande situationer i krigstid. 

Internationellt samarbete 
Medlemskapet i Nato har medfört ett nytt  
upplägg  och nya skyldigheter i Gränsbevak-
ningsväsendets roll, och med tanke på situa-
tionsförståelsen är det nödvändigt att delta  
aktivt i alliansens verksamhet. Gränsbevak-
ningsväsendet medverkade i den nationella  
försvarsplaneringen redan före anslutningen 
till Nato, men i fortsättningen sköts planerin-
gen inte enbart i en nationell kontext utan som  
en del av alliansen. För att testa och utveckla 
försvarsplaneringen krävs kontinuerlig utbild-
ning och övning. Vi deltar i dessa som en del 
av Natos fredstida verksamhet. År 2025 deltar 
våra trupper i cirka 25 internationella övningar  
i Finland och i närområdena. 

Avtalet om försvarssamarbete mellan Fin-
land och USA, DCA (Defence Cooperation Agre-
ement), gäller också Gränsbevakningsväsendet.  

Ivalo kasernområde i Övre Lappland är ett av de  
avtalsenliga AFA-områdena (Agreed Facilities  
and Areas), som kan användas av amerikan-
ska  trupper  med  Finlands  samtycke.  Dessutom  
ansvarar vi, på det sätt som anges i avtalet, för  
övervakningen av inresa och utresa för de per-
soner som omfattas av avtalet. 

Militär mobilitet 
Gränsbevakningsväsendets betydelse som ga-
rant för den militära mobiliteten ökar i fram-
tiden. Med militär mobilitet avses att militära 
trupper och materiel kan fyttas smidigt och  
snabbt dit de behövs, också över rikets gränser.  

Främjandet av truppernas och försvarsma-
terielens mobilitet stöder på ett centralt sätt  
helheten av att ge och ta emot internationellt  
bistånd. Redan vår nuvarande roll i havsområ-
det och vid den västra landgränsen i samband  
med återinförandet av kontroller vid de inre  
gränserna främjar och tryggar den militära  
mobiliteten och försörjningsberedskapen av-
sevärt.   

Skribenten, överste Urpo Riissanen, är chef för   
enheten för försvarsberedskap, som inrättades  
1.10.2025 vid staben för Gränsbevakningsväsendet.  


29 

Military defence 

Over 100 years of military  
national defence 
Military national defence duties have been an essential part of the Finnish Border 
Guard’s activities since its establishment in 1919. 

TEXT Urpo Riissanen 

Military national defence tasks are carried  
out under the command of the Finnish  
Border Guard Headquarters by the  

four Border Guard Districts, two Coast Guard  
Districts, the Air Patrol Squadron and the Border  
and Coast Academy. 

The border troops refer to those Finnish  
Border Guard ofcials and individuals who  
are doing their military service within the  
Finnish Border Guard, as conscripts or female  
volunteers under the Conscription Act, and who  
may be ordered to serve in the Defence Forces,  
if necessary, for the purpose of intensifying  
Finland’s defence.  

In terms of military defence, the key change  
factor today is Russia’s war on Ukraine. We are  
preparing ourselves for future situations and  
developing our capabilities to respond to new  
tasks.  

The training and wartime composition  
of border troops are being developed in  
collaboration with the Defence Forces. The  
demands of the operating environment,  
changed battlefeld scenarios, military alliances  
and technological possibilities are taken into 
consideration in the development work.  

Collaboration has intensifed in terms of  
legislative work as well. One example is the  
amendment of the Conscription Act, which  
was prepared in a very short period of time  

during spring and summer 2024. According to the  
amendment, reservists in border troops can be  
called to refresher training exercises arranged for  
the purpose of maintaining border security if it is  
necessary in order to repel a rapidly developing  
border security disturbance. The amendment 
specifcally boosts our ability to counteract and  
prevent instrumentalised migration.  

The refresher training exercises and  
voluntary training exercises for reservists enable  
the Finnish Border Guard to maintain readiness  
and enhance it for the most demanding wartime  
situations.  

International cooperation 
Finland’s membership in NATO has brought on  
new tasks and obligations to the Finnish Border  
Guard, and a proper situational understanding  
calls for active participation in the Alliance  
functions. Before Finland’s NATO membership,  
the Finnish Border Guard was a part of national  
defence planning, but in the future, defence  
planning will be carried out, not only in the  
national context but also as a part of the Alliance.  
The testing and development of defence planning  
require continual training and exercises, which  
we will be involved in as part of NATO’s peace-
time functions. In 2025, the border troops will  
participate in some 25 international exercises in  
Finland and the neighbouring areas.  

The Defence Cooperation Agreement (DCA)  
between Finland and the USA also concerns the  
Finnish Border Guard. The Ivalo garrison area in  
Northern Lapland is one of the Agreed Facilities  
and Areas (AFAs) that can be used by the US 
armed forces with the consent of Finland. We  
are also responsible for controlling the entry  
and departure of individuals covered by the DCA  
as described in the Agreement.  

Military mobility 
The Finnish Border Guard will play a major  
role in securing military mobility in the future.  
Military mobility refers to the swif movement  
of troops and equipment wherever they are  
needed, even across the national borders.  

Advancing the mobility of troops and  
defence materiel will support the provision  
and reception of international assistance as a  
whole. Military mobility and security of supply  
are supported and safeguarded already by our  
current role in the maritime areas and, in  
connection with the temporary reintroduction  
of internal border control, on our western land  
border.   

The author, Colonel Urpo Riissanen serves as  
the Chief of the Defence Readiness Unit, which  
was established in the Finnish Border Guard  
Headquarters on 1 October 2025.  


  

 Grundläggande frågor 

Militärt försvar 

Utbildningen av värnpliktiga vid  
Gränsbevakningsväsendet 
Hur ser utbildningen ut 2025? 

TEXT Pasi Nikku  

Gränsbevakningsväsendet utbildar  
självständigt beväringar på tre orter:  
vid gränsjägarkompanierna i Ivalo vid  

Lapplands gränsbevakningssektion och i Ont-
tola vid Norra Karelens gränsbevakningssektion  
samt vid specialgränsjägarkompaniet i Immola  
i Imatra vid Gräns- och sjöbevakningsskolan.  
Delar av sjöbevakningskompanierna utbildas av  
Marinen vid Kustbrigaden i Obbnäs och sjöbe-
vakningssektionerna deltar i utbildningen och  
samarbetet. 

Vid östgränsen utmärker sig våra bevärings-
enheter med sina ytterligheter: I Ivalo fnns  
Finlands nordligaste garnison, i Onttola land-
skapets enda infanterienhet och i Immola den  
garnison som ligger närmast riksgränsen.  

Utbildningen är uppdelad på fyra perioder:  
rekrytskedet, utbildningsgrenskedet, specialut-
bildningsskedet och trupputbildningsskedet.  
Ledarutbildning inleds för dem som valts till  
den i slutet av utbildningsgrenskedet och den  
indelas i perioder med stridsledning och ut-
bildningskompetens. För specialgränsjägarna  
är specialutbildningsskedet som namnet säger  
det längsta skedet i kursen.   

Modern utbildning i patrullspaning 
Det nuvarande innehållet  i  utbildningen  för  
gränsjägarkompanierna kan beskrivas som  
modern utbildning i patrullspaning. Utbild-
ningen omfattar stridsuppgifer för lätt infanteri  
samt grunder för stöduppgifer vid störningar  
i gränssäkerheten. Metodurvalet kompletteras  
med olika fordon, sensorer, optronik, drönare  
och kapacitet som stöder uppgiferna.  

I takt med att kompetenskraven ökar och  
tekniken  utvecklas  fungerar  beväringsutbild-
ningen som en slags grundkurs för värnplik-
tiga. Alla värnpliktiga får en grundläggande  
kompetens som är svår att bygga upp senare i  
det civila, men som senare är lätt att bygga på.  
Möjligheten att placera reservister i uppgifer  
motsvarande deras lämplighet och deras i det  
civila förvärvade kunnande tillsammans med  

deras engagemang i den egna uppgifen under  
undantagsförhållanden blir, när det lyckas, en  
fördel som ingen yrkesarmé kan mäta sig med.  

I utbildningen av gränstrupperna återspeg-
las detta i valet av vapenslag och i den diferen-
tierade utbildningen. Kapaciteten under undan-
tagsförhållanden består av truppens goda anda  
och samarbete för det gemensamma målet, där  
experten på planering och ledning behärskar  
helheten och spelar en viktig roll. Utan en kun-
nig användare av ledningssystemet, en min- och  
sprängämnesexpert, en snabb och skarp skytt,  
en sjukvårdarman, en förare, en sakkunnig  
inom identifering av materiel och en drönar- 
operatör blir det dock ingenting av uppgifen. 

Simulatorassisterad utbildning har blivit  
allt vanligare under de senaste tio åren. Dagens  
simulatorer används på ett vedertaget och ef-
fektivt sätt bland annat vid stridsövningar och  
i utbildningen i eldledning, pansarvärnsvapen  
och första hjälpen i strid. I framtidens övningar  
kan striden mycket väl utkämpas genom den för-
stärkta verklighetens glasögon och ljudlandskap  
mot en reaktiv simulerad motståndare. 

Gränsbevakningsväsendet utbildar syste-
matiskt reservister på frivilliga övningar och 
repetitionsövningar. Värnpliktslagen förplik-

tar arbetsgivaren att göra det möjligt att delta  
i repetitionsövningar. Försvarsmaktens senaste  
metod för att utveckla reservisternas kompetens  
är möjligheten att under repetitionsövningar  
delta i fortbildning i olika vapenslag och Natos  
fortbildning.  

Utvecklingen inom krigsteknologin är nu mycket  
snabb då det ryska anfallskriget åter driver väst-
länderna till en maktpolitik.  

Tekniken förändrar mycket, men de grund-
läggande frågorna är desamma och det lönar sig  
alltid att hantera dem på bästa möjliga sätt. Även  
nästa generation soldater kommer utan tvekan  
att öva färdigheter enligt mönstret skjut-förfytta  
dig-kommunicera-medicinera och utveckla sin  
fysiska funktionsförmåga.  

I framtiden hägrar heller ingen kapacitet  
som skulle kunna ersätta en infanterist, även om  
utvecklingen i omvärlden för med sig mycket nytt  
och förändrar rutinerna, också i utbildningen av  
gränstruppernas värnpliktiga.   

Skribenten, major Pasi Nikku, arbetar som personal-
sakkunnig vid staben för Gränsbevakningsväsendet. 

30 Rajamme Vartijat 


Military defence 

Conscript and reservist training  
in the Finnish Border Guard 
What does the training in 2025 look like? 

TEXT Pasi Nikku  

The Finnish Border Guard provides  
conscript training in two Border Jaeger  
Companies, located in Ivalo (Lapland  

Border Guard District) and Onttola (North  
Karelia Border Guard District), and in the Special  
Border Jaeger Company at the Border and Coast  
Guard Academy, located in Immola, Imatra.  
Coast Guard Companies are partly trained  
in the Coastal Brigade based in Upinniemi,  
Kirkkonummi, where the training is provided  
by the Finnish Navy in collaboration with the  
Coast Guard Districts.  

Each of our border jaeger training units is  
unique in terms of their location: Ivalo is the  
northernmost garrison in Finland, Onttola has  
the only Infantry Unit in the province, and the  
garrison in Immola is closest to the national  
border of Finland.  

The structure of conscript training within  
the Border Guard is similar to that of the Defence  
Forces. It is comprised of four phases in the  
following order: basic training, branch training,  
special training and unit training. Afer branch  
training, a selected group of conscripts continue  
into leadership training, which is divided into  
combat leader and instructor skills modules. 
For special border jaegers, as suggested by their  
name, the special training phase covers the main  
part of their training.  

Modern patrol and reconnaissance 
skills 
Conscripts in the Border Jaeger Companies  
are trained in patrol and reconnaissance  
skills, including infantry combat tasks, and for  
support tasks under possible border security 
disturbances. The methods and tools available to  

the troops include vehicles, sensors, optronics,  
drones and other capabilities to support the  
tasks at hand.  

Along with continually increasing  
competence requirements and advancing  
technologies, the conscript training serves as  
a kind of basic course for military service under  
the Conscription Act. The training provides  
all men in Finland who are liable for military  
service, as well as women in voluntary service,  
with a foundation to build on in the future as  
reservists. The placement of reservists in tasks  
that correspond to their aptitude, the utilisation  
of their skills and knowledge acquired as  
civilians as well as commitment to their own  
duties in a state of emergency are advantages of  
a conscript army that are hard for a professional  
army to emulate.  

This is refected in the branch selection  
and diferentiation in border troop training.  
The operating capability of border troops in  
exceptional conditions is based on team spirit,  
shared goals and action under a competent  
leader. However, without qualifed command  
system operators, combat engineers, fast and  
accurate shooters, medics, drivers, equipment  
recognisers and drone operators, it is not  
possible to accomplish a task.  

The use of simulator-assisted training has  
increased over the past decade. Currently,  
simulators play an established and efective role  
in, for example, exercises with two opposing  
forces, or in the training of fre direction, anti-
tank defence or combat casualty care. In the  
future, combat exercises may also involve  
augmented reality, with goggles and sound  
scenarios providing a perception of the real  

world and a simulated enemy that reacts to the  
soldiers’ actions. 

The Finnish Border Guard ofers systematic  
training for reservists through refresher  
exercises and voluntary exercises. Employers  
are obligated by the Conscription Act to  
facilitate participation in refresher exercises.  
To back up their competence development, the  
Defence Forces has recently made it possible for  
reservists to earn days of refresher training by  
taking part in the continued and supplementary  
training provided by various training units and  
NATO.  

Back to the basics 
Military  technologies  are  developing  extremely  
fast as Russian warfare has driven the western  
world back to power politics.  

Technologies may change many things, but  
the basics remain the same and they need to be  
done properly. Also the next-generation soldiers  
will defnitely be trained in skills and physical  
capacities with the Shoot, Move, Communicate,  
Medicate concept as their guideline.  

There is no capability in sight that would  
replace a  foot  soldier,  even  though  the  
developments in our operating environment  
bring along a great deal of new and changed  
practices, also for the training of conscripts and  
reservists within the Finnish Border Guard.  

The author, Major Pasi Nikku serves as  
Personnel Specialist at the Finnish Border Guard  
Headquarters.  

Rajamme Vartijat 31 


Övervakningen av Finlands territoriella integritet 

Från gränskontroller till  
övervakning av terränggränsen 
Finland satsar allt mer på gränsövervakningen. 

TEXT Kirsti Helin 

Gränsbevakningssektionernas verk-
samhet har förändrats betydligt sedan  
gränsövergångsställena vid östgränsen  

stängdes i slutet av 2023 som en följd av instru-
mentaliserad inresa från Ryssland. Vid östgrän-
sen är endast Vainikkala gränsövergångsställe  
för järnvägstrafk öppet. 

Tidigare arbetade största delen av perso-
nalen vid Sydöstra Finlands gränsbevaknings-
sektion vid gränsövergångsställena med att  
kontrollera förutsättningarna för inresa och  
utresa. Varje dag passerades gränsen av ett  
stort antal resenärer från såväl Ryssland som  
Finland. Inom verksamhetsområdet för Syd-
östra Finlands gränsbevakningssektion kunde  
gränsövergångsstället i Vaalimaa ensamt ha upp  
till 15 000 gränspassager per dygn.  

– I dagsläget jobbar vår personal huvudsak-
ligen med gränsövervakning vid terränggränsen  
och relaterade uppgifer, berättar kommendö-
ren för Sydöstra Finlands gränsbevakningssek-
tion, överste Jaakko Olli. Sektionen har sam-
manlagt 710 anställda och 74 gränshundar. 

Organisationen vid Sydöstra Finlands  
gränsbevakningssektion ändrades i år och  
gränskontrollstationerna slogs samman med  
gränsbevakningsstationerna. Det finns nu  
fem gränsbevakningsstationer: Vaalimaa,  
Nuijamaa, Vainikkala, Imatra och Kolmikanta.  
Sydöstra Finlands gränsbevakningssektion stö-
der Finska vikens sjöbevakningssektion vid  
gränskontrollerna på Helsingfors-Vanda fyg-
plats och Lapplands gränsbevakningssektion på  
fygplatserna i norr och upprätthåller samtidigt  
egen gränskontrollkompetens.  

God beredskap 
Enligt Jaakko Olli fnns det för närvarande till-
räckligt med personal för övervakning av öst-

gränsen. Om situationen eskalerar på samma  
sätt som 2023, fås snabb hjälp av andra förvalt-
ningsenheter vid Gränsbevakningsväsendet  
och av andra myndigheter, som till exempel  
polisen.  

– Samarbetet mellan Gränsbevakningsvä-
sendet och Frontex är också utmärkt och har  
övats under en lång tid.  I övervakningen av 
östgränsen deltar ständigt utstationerade tjäns-
temän från Frontex. På motsvarande sätt deltar  
tjänstemän från Gränsbevakningsväsendet i  
Frontex operationer, främst i länder i södra  
och östra Europa.  

Frontexsamarbetet utvecklar och diversi-
ferar gränsbevakarnas yrkeskunnande och  
gör det möjligt att vid behov få ytterligare stöd.  
På strategisk nivå stöder EU ekonomiskt över-
vakningen av Finlands östgräns och samtidigt  
Europas yttre gräns. 

Vid Sydöstra Finlands gränsbevaknings-
sektion pågår året runt ett omfattande ut-
bildningsprogram, som utöver utbildning  
i grundläggande färdigheter innehåller allt  
mer utbildning i användning av maktmedel  
och färdigheter i militärt försvar. Dessutom  
övas bekämpning av olaglig inresa och tillämp-
ning av gränssäkerhetslagen med tillhörande  
befogenheter och förfaranden för bedömning.  
Det ordnas också repetitionsövningar för re-
servister och sektionen deltar i Försvarsmak-
tens krigsövningar. 

Beredskap vid östgränsen 
Kommendören för Sydöstra Finlands gränsbe-
vakningssektion Jaakko Olli beskriver situatio-
nen vid östgränsen som oförutsägbar.  

– Om vi öppnar gränsövergångsställena 
är det mycket sannolikt att Ryssland på nytt  
tillåter eller organiserar så att ett stort antal  

tredjelandsmedborgare samlas vid dem, per-
soner som saknar förutsättningar för inresa  
och som inte har behov av internationellt  
skydd. Fenomenet kan också uppstå vid ter-
ränggränsen. Därför är det viktigt att det fnns  
en gränssäkerhetslag som vid behov gör det  
möjligt för oss att förhindra instrumentalise-
rad inresa. Vid gränsövergångsställena har det  
redan byggts utrymmen där vi på ett säkert sätt  
kan göra de bedömningar som föreskrivs i lag  
också av stora folkmängder. All verksamhet  
ska grunda sig på lag. 

– Stängslet vid östgränsen är viktigt med 
tanke på både gränsövervakningen och om-
fattande olaglig inresa. Det gör obehöriga  
gränspassager långsammare och ger oss tid  
att reagera. För hantering av stora folkhopar  
är det absolut nödvändigt. Det övervaknings-
system som är anslutet till stängslet förbättrar i  
sin tur lägesbilden och förmedlar information  
till ledningscentralen. Av det totalt 200 kilome-
ter långa stängslet ligger två tredjedelar inom  
Sydöstra Finlands gränsbevakningssektions  
område, berättar en nöjd Jaakko Olli. 

– Det normala samarbetet med de ryska 
gränsmyndigheterna fungerar fortfarande bra.  
Vi träfas regelbundet och håller oss medvetna  
om hur den andra parten tycker och tänker,  
och vi kan hantera gränsincidenter tillsam-
mans. Det är ändå inte gränsfullmäktige som  
avgör frågor om olaglig instrumentaliserad  
inresa.  

Sedan östgränsen stängdes har endast ett  
fåtal personer kommit olagligt över från Ryss-
land. Den ryska gränsbevakningstjänsten strä-
var även nu efer att förhindra gränspassager  
i terrängen till den fnska sidan.  

32 Rajamme Vartijat 


Surveillance of territorial integrity 

From border checks  
to land border  
surveillance 
Increasing investments are being made in 
border surveillance. 

TEXT Kirsti Helin 

There has been a clear shift in the  
activities of Border Guard Districts  
since the border crossing points on  

our eastern border were closed in late 2023  
as a result of the instrumentalised migration  
arranged by Russia. The only currently open  
border crossing point is that for freight trains  
in Vainikkala.  

Earlier, the majority of the personnel  
within the Southeast Finland Border Guard  
District worked at border crossing points,  
conducting border checks on passengers to  
determine whether they could legally enter  
or leave the country. Daily passenger volumes  
from both Russia and Finland were large. At  
the border crossing point of Vaalimaa alone,  
the number of border crossings could amount  
to 15,000 per day.  

“Today, our staf members are primarily  
engaged in border surveillance and related  
support tasks along the land border in areas  
between the border crossing points”, explains  
Commander of the Southeast Finland Border  
Guard District, Colonel Jaakko Olli. 

The Border Guard District employs a  
total of 710 persons and 74 border guard dogs.  
The Border Guard District’s organisation was  
renewed this year.  The border control stations  
were combined with the border guard stations,  
which are currently fve: Vaalimaa, Nuijamaa,  
Vainikkala, Imatra and Kolmikanta.  

The Southeast Finland Border Guard  
District provides support to the Gulf of  
Finland Coast Guard District for border check  
activities at Helsinki-Vantaa Airport and,  
correspondingly, to the Lapland Border Guard  
District at the northern airports. This support  
task also serves the purpose of keeping our own  
border check skills up to date.  

Excellent state of readiness 
Jaakko Olli fnds the current personnel resources  
as being sufcient for border surveillance along  
the eastern border. If the situation escalated  
as it did in 2023, assistance would be readily  
available from the other administrative units  
of the Finnish Border Guard and from other  
authorities, such as the Police.  

“Collaboration between the Finnish  
Border Guard and Frontex is excellent. Frontex  
ofcials are regularly posted to work at our  
eastern border, and our border guards are  
engaged in Frontex operations, primarily in  
southern and eastern European countries.”  

Frontex cooperation is not only for  
developing and diversifying the professional  
skills of individual border guards but also  
for ensuring support when needed. The  
EU provides strategic funding for border  
surveillance at the eastern border of Finland,  
which also is an external border of the EU. 

The Southeast Finland Border Guard  
District has an extensive year-round training  
programme in progress. It increasingly ofers  
training in the use-of-force and national defence  
skills, in addition to basic skills. Another topic  
in the training is the prevention of illegal  
immigration and the implementation of the  
Border Security Act along with the related  
powers and assessment procedures. Moreover,  
refresher training exercises are arranged for  
reservists and the border guards take part in  
the military training exercises of the Defence  
Forces.  

Preparedness on the eastern border 
Commander Jaakko Olli describes the situation  
on the eastern border as being unpredictable.  

“If the border crossing points were re-

opened, the likely result would be that Russia  
would allow or facilitate a signifcant number  
of third-country nationals who do not meet  
the entry requirements and have no need for  
international protection to cross the border  
and enter Finland. The phenomenon could also  
occur anywhere along the land border between  
the border crossing points. Therefore, enacting  
the Border Security Act was important, as it will  
enable us to repel instrumentalised migration. At  
the border crossing points, new premises have  
already been built for carrying out the assessment  
of large numbers of migrants in a safe and secure  
manner. All of our activities must be grounded  
in law.” 

“The border barrier fence along the eastern  
border plays a signifcant role for both border  
control and the prevention of illegal migration.  
The fence will slow down unauthorised border-
crossers and give us more time to respond. In terms  
of crowd management, it is indispensable. The  
integrated surveillance system will enhance the  
situational awareness and provide the command  
centre with data. The total lenght of the barrier  
fence is 200 kilometres, of which two thirds are  
being built in the area of the Southeast Finland  
Border Guard District”, Jaakko Olli explains.  

“Standard cooperation with Russian border  
authorities is still being carried out. We meet  
regularly so as to remain aware of the other party’s  
thoughts, and we are able to handle border events  
together. Major issues related to instrumentalised  
illegal migration, however, are not resolved at the  
level of border delegates.”  

Since the closing of the eastern border, only a  
few illegal border crossers have entered Finland  
from Russia. The Border Guard Service of Russia  
still endeavours to prevent off-road border  
crossings to Finland.    

Rajamme Vartijat 33 


34 Rajamme Vartijat

Övervakningen av Finlands territoriella integritet 

Mot en intelligent och heltäckande  
gränsövervakningsteknik 
Gränsövervakningen är en av hörnstenarna i den nationella säkerheten. 

TEXT Mika Kiiskinen 

Gränsövervakningen har fått en allt större  
roll i och med globala hot, till följd av  
pressen från terrorism, människohan-

del och olaglig invandring. 
Den traditionella gränsövervakningen har  

till stor del grundat sig på mänsklig arbetskraf  
och gränspatrullering i terrängen.  Den tekniska  
utvecklingen möjliggör en efektivare och nog-
grannare gränsövervakning, men medför också  
utmaningar för Gränsbevakningsväsendet när  
det gäller att utnyttja tekniken i den dagliga  
operativa verksamheten.  

Lägesbild från drönare och sensorer 
Under de senaste åren har drönare börjat ut-
nyttjas i den dagliga gränsövervakningen vid 
sidan av bemannad luffart. Drönare gör det  
möjligt att till stöd för ledningen snabbt skapa  
en lägesbild av platser där det tidigare inte var  
möjligt att få en bild från lufen.  

Satelliter förser oss med mer omfattande  
övervakning och bevakning. I takt med att tekni-
ken utvecklats har satellitbilderna gett allt mer  
detaljerad och aktuell information om läget vid  
gränsen, vilket förbättrar gränsövervakningens  
proaktivitet och reaktionsförmåga. 

Viktiga principer som styr Gränsbevak-
ningsväsendets upphandlingar för gränsöver-
vakningen är att systemet är modulärt och att  
lägesbilden fusioneras för ett enda gränssnitt.  
Till exempel AI- och värmekamerorna vid stäng-
slet längs östgränsen övervakar läget vid rågatan  
automatiskt, efektivt och outtröttligt.  

Biometri och AI för gränsövervakning 
Vid gränsövergångsställena har det införts olika  
intelligenta system såsom enheter för biomet- 
risk identifering, automatiska passkontrollpor-
tar och avancerade bevakningskamerasystem.  
Med hjälp av dem kan gränspassager följas och  
övervakas noggrannare än någonsin tidigare.  
Inom gränsövervakningen i Europeiska uni-

onens medlemsstater har ett in- och utrese-
system, EES (Entry/Exit System), tagits i bruk.  
Systemet lagrar biometriska uppgifer om rese-
närerna och kontrollerar uppgiferna i realtid.  

Användningen av AI och avancerad ana-
lys är för närvarande det viktigaste området 
inom den tekniska utvecklingen av gränsbe-
vakningen. Tack vare AI kan man hantera de  
enorma datamassor som uppstår i samband 
med gränsövervakningen, såsom biometriska  
data, kamerabilder och satellitbilder. AI-sys-
tem kan identifera avvikelser och mönster  som  
människor inte nödvändigtvis upptäcker, vilket  
förbättrar myndigheternas förmåga att reagera  
snabbt på hot. 

Analysverktyg kan användas för att ana-
lysera trafkföden i gränszonen och förutse  
potentiella  risker, såsom  olaglig inresa eller  
smuggling. Systemen kan identifera miss-
tänkta situationer i realtid och larma innan  
situationen eskalerar.  

Möjligheter och utmaningar 
Gränsövervakningstekniken kräver – liksom 
all annan teknik – utbildning, underhåll och  
användarstöd. Även om Gränsbevakningsvä-
sendet under  de  senaste  åren  har  haf  möjlighet  
att upphandla exceptionellt mycket ny teknik  
via EU-fnansieringsmekanismerna, har den  
tekniska stödpersonalen inte ökat. I den ope-
rativa verksamheten upplevs redan en viss tek-
nikutmattning, då  det krävs  att  man  behärskar  
allt mer komplexa system. 

Föreställningen om AI:s allmakt skapar  
felaktiga uppfattningar också inom gränsö-
vervakningen. Vid stängslet längs östgränsen  
används de nyaste analysverktyg för mönster- 
igenkänning som fnns på marknaden. Med  
dem kan man larma efektivt om personer  
och fordon som rör sig vid rågatan, men den  
mer exakta identiferingen görs fortfarande av  
gränsbevakningsväsendets personal. 

Utsikter inför 2030-talet 
Tekniken för gränsövervakning utvecklas vi-
dare och nya innovationer följer på varandra.  
Kantdatorsystem, 5G/6G-nätverk och sensor-
teknik, såsom hyperspektral avbildning, kan i  
framtiden öppna nya möjligheter för en ännu  
mer noggrann och efektiv gränsövervakning.  
Lika viktigt som att utveckla tekniken är det att  
reglera den i lag och se till att användningen av  
den bygger på en tydlig och aktuell lagstifning. 

Den tekniska utvecklingen inom gränsöver-
vakningen befnner sig i ständig omvälvning.  
Målet är inte bara att förbättra säkerheten,  
utan också att upprätthålla rättvisa och balans  
mellan individuella friheter och den kollektiva  
säkerheten.   

Skribenten Mika Kiiskinen är systemchef vid staben  
för Gränsbevakningsväsendet. 


Surveillance of territorial integrity 

Smart and comprehensive border  
surveillance technologies 
Border control is one of the cornerstones of national security. 

TEXT Mika Kiiskinen 

The role of border control is increasingly  
topical as a result of global threats  
like terrorism, human trafcking and  

unauthorised migration.  
Traditionally, border control and  

surveillance activities have largely been  
based on human work and patrolling in the  
terrain along the land border. Technological  
developments enhance the efficiency and  
accuracy of border control and surveillance, but  
the use of diferent technologies in the day-to-
day operations comes with certain challenges  
as well.  

Situational data from drones and 
sensors 
In recent years, drones have become a routine  
part of border surveillance in addition to  
manned aviation.  They provide visual material  
from the air in places that have previously been  
beyond access, thus enhancing situational  
awareness and the support of operational  
command.  

Satellites, on the other hand, offer  
surveillance and monitoring data on a wider  
scale. Satellite images provide increasingly  
accurate and up-to-date information about the  
border situation, which improves the proactive  
and reactive capabilities of border control.  

For the Finnish Border Guard, the  
modularity of systems and a single merged  
user interface for situational awareness are  
important principles. For example, the eastern  
border barrier fence is equipped with artifcial  
intelligence and thermal cameras that provide  
automated, efcient and tireless surveillance 
over the border zone.  

Biometrics and AI for border control 
A variety of smart systems have been taken  
into use at border crossing points, including  
biometric identifcation devices, automated  

passport check gates and advanced surveillance  
camera systems.  These solutions facilitate a  
more accurate monitoring and control of border  
crossings than ever before. The European Union  
has taken the Entry/Exit System (EES) in use  
at the internal borders between the Member  
States for the registration and real-time checks  
of passengers’ biometric data.  

Today, the use of artifcial intelligence (AI)  
and advanced analytics is the most important  
area of development for border surveillance  
and control technologies. Artifcial intelligence  
assists in the processing of the huge mass of data  
generated in connection with border control  
activities, such as biometric data, camera  
photos and satellite images. The AI systems can  
recognise deviations and patterns that might 
not be discernible by the human eye, which will  
improve the capability of authorities to rapidly  
respond to threats. 

By means of analytics tools, it is possible  
to analyse trafc fows in the border zone and  
forecast potential risks, such as illegal border  
crossings or smuggling. The systems can  
recognise suspicious situations in real time and  
issue a warning before the situation escalates.  

Possibilities and challenges 
Like any other technology, border surveillance  
technologies call for training, maintenance  
and user support. In recent years, the Finnish  
Border Guard has been able to acquire a great  
deal of new technologies thanks to external  
financial support from the EU funding  
mechanisms but, nevertheless, the number of  
technological support personnel has not grown.  
At the operational level, one can even speak of  
a ‘techno-bloat’ as a result of the demands to  
master increasingly complex systems.  

The imaginary omnipotence of AI may lead  
to false ideas in terms of border surveillance.  
The latest pattern recognition analytics  

integrated into the eastern border barrier  
fence may raise an alarm concerning people  
and vehicles moving within the border zone, 
but the actual identifcation is still done by the  
Border Guard District personnel.  

Outlook for the 2030s 
Border surveillance technologies continue to 
develop and new innovations appear all the  
time. Edge computing, 5G/6G networks and  
sensor technologies like hyperspectral imaging  
will, in the future, open new opportunities to  
improve the accuracy and efciency of border  
surveillance. Another important aspect is to  
ensure clear and up-to-date regulation and  
legislation as the foundation for the use of these  
technologies.  

Border surveillance and control technologies  
are in a state of constant transition. The aim is  
not only to improve security but also to maintain  
justice and balance between individual rights  
and collective security.   

The author, Mika Kiiskinen serves as Manager,  
Border Surveillance Security Systems, at the Finnish  
Border Guard Headquarters.  

Rajamme Vartijat 35 


lyhyesti 

Euroopan komission puheenjohtaja VL Turvalla 
Euroopan komission puheenjohtaja Ursula von der Leyen  vieraili pää-
ministeri Petteri Orpon kanssa vartiolaiva Turvalla syyskuun alussa.  
Vierailun aikana Suomenlahden merivartiosto toteutti Rajan merellisiä  
suorituskykyjä esittelevän toimintanäytöksen. Puheenjohtaja von der  
Leyen totesi, että VL Turva on vahva symboli Suomen varustautumi-
sesta. Hän korosti puheenvuorossaan, että Suomen raja on myös Eu-
roopan raja ja Suomen rajojen turvaaminen on koko EU:n vastuulla.   

EU:n tulevassa monivuotisessa rahoituskehyksessä panostetaan raja-
turvallisuuteen. 

Vierailuun osallistuivat sisäministeri Mari Rantanen, puolustusmi-
nisteri Antti Häkkänen ja Merivoimien esikuntapäällikkö, lippueamiraali  
Janne Huusko sekä Rajavartiolaitoksen apulaispäällikkö, kontra-amiraali  
Tom Hanén ja Suomenlahden merivartioston komentaja, kommodori  
Mikko Simola. 

KUVA: Puolustusvoimat 

Nato-komentaja vieraili 
itärajalla 
Yhdysvalloissa sijaitsevan Nato Joint Force Command Norfolkin  
komentaja, vara-amiraali Doug Perry vieraili itärajalla puolustus- 
voimain komentajan, kenraali Janne Jaakkolan kanssa. Kaakkois- 
Suomen rajavartiosto esitteli Euroopan itäisintä Venäjän vastaista  
rajaa ja sen valvontaa.  Suomen vierailunsa yhteydessä komentaja 
Perry pääsi tutustumaan Suomen turvallisuusviranomaisten yh-
teistyöhön ja maanpuolustuksen rakenteisiin.   

Vanhempi rajavartija 
Ville Broman ja 
osastopäällikkö 
Mika Rytkönen. 

Rajan johtoa kenttävierailulla 
Frontex-operaatioissa 
Raja- ja  meriosaston  osastopäällikkö,  prikaatikenraali  Mika Rytkönen  
vieraili Frontex-operaatioissa, joissa on mukana Rajan henkilöstöä.  
Kenttävierailunsa aikana hän tutustui virkamiesten arkeen maalla ja 
merellä Italiassa JO Italy 2025- ja Kreikassa JO Greece 2025 -operaati-
oissa. Italiassa hän myös osallistui partiointiin suomalaisen venemie-
histön kanssa ja tutustui monikansallisen merioperaation johtamiseen.  

Rajavartiolaitoksen esikunta toteuttaa kenttävierailuja Frontex- 
operaatioihin pitääkseen yllä tilannekuvaa Frontex-komennuksista  
sekä kehittääkseen Rajan virkamiehille tarjottavaa tukea.   

36 Rajamme Vartijat 


Suomen ja Norjan rajankäynti päätösvaiheessa 

Yli kolme vuotta kestänyt rajankäyntiprosessi on päättymässä, ja rajankäyn-
nin dokumentaatio on luovutettu maiden ulkoministeriöille hyväksyttäväksi.  
Kun kummankin maan parlamentit ovat vahvistaneet rajan, tiedot siirtyvät  
Maanmittauslaitoksen ja Kartverketin karttatuotteisiin ja -palveluihin.  

Suomella ja Norjalla on yhteistä rajaa 736 kilometriä, ja 25 vuoden välein  
tehtävä rajankäynti on olennainen osa hyvää rajanaapuruutta. Rajankäynnin  
päättyessä kaikki 209 rajapyykkiä on nyt tarkistettu, huollettu ja dokumen-
toitu. Ne erottuvat maastosta hyvin ja tarvittaessa Rajavartiolaitos huoltaa  
raja-aluetta rajankäyntien välillä.  

Naapurimaiden viranomaisten kanssa tehtävän yhteistyön avulla yllä-
pidetään vakautta ja tilannekuvaa raja-alueillamme. Yhteistyö lujittaa siteitä  
rajavaltioiden välillä ja lisää myös kansalaisten ymmärrystä siitä, miksi on  
tärkeää huolehtia siitä, että raja on yksiselitteisesti mitattu ja dokumentoitu.   

Suomessa valmistaudutaan seuraavaksi Ruotsin kanssa tehtävään rajan-
käyntiin, jonka edellisestä käynnistymisestä on pian 20 vuotta.  

Intialainen sota-alus 
Pohjanlahdella 
Intialainen sota-alus Tamal saapui Suomen aluemerelle heinäkuun   
18. päivänä. Länsi-Suomen merivartiosto tunnisti aluksen valvonta-alueel-
laan ja valvoi sen matkaa Suomen alueella ja Suomen aluevesiin liittyvillä  
kansainvälisillä merialueilla.  Alus  purjehti viattoman  kauttakulun  periaa-
tetta noudattaen Pohjanlahdelle ja poistui 20.7. Suomen alueelta takaisin  
pohjoiselle Itämerelle. 

Kansainvälinen merenkulku on vapaata, ja siinä noudatetaan kansain-
välisen merioikeuden sääntöjä. Yksi keskeinen säädös on YK:n meriyleis-
oikeussopimus. Sopimuksessa määritetään myös viattoman kauttakulun  
sääntö, joka tarkoittaa keskeytyksetöntä ja suoraviivaista kulkua toisen  
valtion aluemeren läpi. Viattoman kauttakulun aikana on noudatettava ky-
seisen rantavaltion lakeja ja merenkulun reittejä. Kauttakulku on viatonta,  
kun se ei uhkaa rantavaltion rauhaa, yleistä järjestystä tai turvallisuutta.  

Toisen valtion sota-alukset eivät saa tulla toisen valtion merialueelle  
ilman erikseen myönnettyä lupaa. Tällaisen luvan voi saada esimerkiksi  
alus, joka tulee viralliselle vierailulle. Sota-alukset ovat kuitenkin kaup-
pamerenkulun tapaan myös oikeutettuja viattomaan kauttakulkuun.   

KUVA: Larry Horgan 

Pintapelastaja Olli Pylsy 
VesiturvallisuusLähettilääksi 
Rajavartiolaitoksen meripelastushelikopterin pintapelastaja- 
ensihoitaja Olli  Pylsy on valittu yhdeksi Viisaasti Vesillä -kam-
panjan VesiturvallisuusLähettilääksi. Vuonna 2025 kampanjan  
kasvoina toimii 20 vesillä liikkujaa: pelastajia, kalastajia, koulut- 
tajia, sukeltajia, perheellisiä, ammattilaisia ja harrastajia. He  kaikki  
jakavat yhden yhteisen päämäärän: He haluavat tehdä vesillä,   
vedessä ja veden äärellä liikkumisesta turvallisempaa ja tuoda   
omilla  tarinoillaan esille vesillä liikkumisen iloa ja vapautta sekä   
vesi- ja veneilyturvallisuustietoisuutta.  

VesiturvallisuusLähettiläät on Suomen Uimaopetus- ja  
Hengenpelastusliiton (SUH) ja Suomen Meripelastusseuran  
sosiaalisen  median  kampanja, jonka  tavoitteena  on  ehkäistä  
hukkumisia jakamalla tietoa turvallisesta vesillä, vedessä ja  
veden äärellä liikkumisesta. Kampanjaa voit seurata SUH:n ja  
Meripelastusseuran sosiaalisen median kanavissa tunnisteella  
@viisaastivesilla.   


38 

 Kotkan meripäivät ja 
Uiva venenäyttely 

Valatilaisuus Kittilässä  
Ivalon Rajajääkärikomppania järjesti saapumis- 
erän 2/2025 sotilasvalatilaisuuden Kittilässä elo-
kuussa.  Kittilän kirkossa pidetyssä tilaisuudessa  
sotilasvalan vannoi noin 120 alokasta. Valan otti  
vastaan Lapin rajavartioston komentaja, eversti  
Mikko Lehmus, ja valan esilukijana toimi Finavian  
Lapin ja Pohjois-Suomen aluejohtaja Jonna Pie-
tilä. Tilaisuuden hartaushetkestä vastasivat so-
tilaspastori Aki Lautamo ja isä Jaakko Vainio. 
Musiikista huolehti Lapin sotilassoittokunta.  
Valatilaisuuden jälkeen Kirkkopuistossa  pääsi  
tutustumaan Rajajääkärikomppanian kalustoon  
ja Rajavartiolaitoksen toimintaan. Paikalla oli  
myös koirapartio Ivalon rajavartioasemalta sekä  
Vartiolentolaivueen helikopteri.   

Mediapäivä itärajalla  
Pohjois-Karjalan rajavartiosto järjesti elokuussa  
mediatilaisuuden itärajan esiteaitahankkeesta.  
Paikalla Tohmajärven rajavartioasemalla ja sen  
läheisyydessä oli sekä kotimaisia että ulkomai-
sia toimittajia. Hankkeen nykytilanteen esittelyn  
jälkeen median edustajat siirtyivät itärajan es-
teaidalle, missä he pääsivät kuvaamaan valmis-
tunutta esteaitaa.  

Pohjois-Karjalan rajavartioston apulaisko-
mentaja, everstiluutnantti Mikko Kallinen toimi  
tilaisuuden isäntänä, ja toimittajien kysymyksiin  
oli vastaamassa myös Tohmajärven rajavartio-
aseman päällikkö, kapteeni Mikko Sorasalmi. 

Muistolaattojen  
paljastustilaisuus 
Vaasassa  
perinnemuurilla 
Merivartiolaitoksen 95-vuotispäivänä  
1.6.2025 paljastettiin Vaasan perinne-
muurin uusimmat muistolaatat: Meri-
vartiolaitoksen Pohjanlahden merivartiopiirin muistolaatta vuosilta 1930–1944 ja Pohjanlahden  
merivartioston muistolaatta vuosilta 1945–2004. Merivartiokilta kunnioittaa muistolaatoilla  
Merivartiolaitoksen ja Pohjanlahden alueen merivartioston historiaa ja perinteitä sekä työnte-
kijöiden uhrauksia. Laatat osoittavat kiitollisuutta kaikille meri- ja rajaturvallisuuden edistäjille  
rauhan ja sodan aikana. 

Pohjanlahden Merivartiokillan puheenjohtaja Martin Saarinen avasi tilaisuuden, ja juh-
lapuheen piti amiraali evp Jaakko Smolander. Puheessaan hän käsitteli Merivartiolaitoksen  
salakuljetuksen torjunnan vaiheita ja sodanajan toimintaa. Smolander kävi läpi Pohjanlahden  
merivartioston eri vaiheet siihen asti, kun se lakkautettiin hallintoyksikkönä ja liitettiin vasta  
perustettuun Länsi-Suomen merivartiostoon.    

Suomenlahden merivartiosto osallistui pe-
rinteisesti Kotkan meripäiville heinäkuussa.  
Suomenlahden merivartioston komentaja,  
kommodori Mikko Simola luennoi Kotkan  
meripäivien seminaarissa Suomenlahden  
toimintaympäristöstä ja varjolaivaston aiheut- 
tamista riskeistä.  

Uiva venenäyttely järjestettiin elokuussa  
HSK:n kerhosatamassa Helsingin Lauttasaa-
ressa.  Suomenlahden merivartioston esitte-
lypisteellä kerrottiin Rajan toiminnasta, kalus-
tosta, koulutuksesta, koiratoiminnasta sekä  
valistettiin veneilyturvallisuudesta. Kävijäpa-
laute oli positiivista: tekemänne työ on tärkeää  
ja on mukavaa, kun pääsee keskustelemaan  
suoraan virkamiesten kanssa. Nuoria kiinnosti  
eniten, kuinka Rajalle pääsee töihin. 

Nimityksiä 
Heidi Björk on nimi- 
tetty Rajavartiolaitok-
sen esikunnan oikeu-
dellisen osaston apu- 
laisosastopäällikön  
tehtävään 1.8.2025.  

Hän on työskennellyt viimeiset kah-
deksan vuotta laaja-alaisesti rikostor-
junnan asiantuntija- ja esimiestehtä-
vissä Keskusrikospoliisissa ja viimeksi  
tutkintaosaston päällikkönä. Hänellä  
on myös 13 vuoden kokemus vastaa-
vista asiantuntija- ja esimiestehtävistä  
Tullissa.  

Jouni Pulkkinen on  
nimitetty Rajavartio- 
laitoksen esikunnan  
oikeudellisen  osaston  
oikeudelliset palvelut  
-yksikön päälliköksi 

4.8.2025. Hän on työskennellyt suurim- 
man osan työurastaan Puolustusvoi- 
missa sotilaslakimiehenä. Erilaisissa  
asiantuntija- ja esimiestehtävissä   
ovat tulleet tutuiksi sekä  Merivoimien  
esikunta että Pääesikunta. Rajan pal-
velukseen hän siirtyi Poliisihallituk-
sesta. 

Medialle-sivu julkaistu Rajan verkkosivuilla 
Medialle-sivulta (raja.f/medialle) löytyy linkit Rajavartiolaitoksen tiedotteisiin ja julkaisuvapaisiin kuviin.  Medialle  
suunnattu sivu sisältää tietoa organisaatiomme rakenteesta, tehtävänimikkeistä ja hallintoyksiköiden nimityksistä. Sivulla  
on myös kaikkien hallintoyksiköiden viestinnän yhteystiedot. Sivu on julkaistu suomeksi, englanniksi ja ruotsiksi.  


MUISTOKIRJOITUS 

Matti Ropo (1941-2024) in memoriam 

Eversti (evp) Matti Ropo kuoli Helsingissä 27.10.2024 äkilliseen sairauskohtauk-
seen. Hän oli kuollessaan 83-vuotias.  

Matti ilmoittautui vapaaehtoisena varusmiespalvelukseen 17-vuotiaana ja  
siitä alkoi sotilasura rajaupseeri-isän viitoittamalla tiellä. Valmistuttuaan vuonna  
1963 Kadettikurssilta 48 Matti palveli ensin Puolustusvoimissa ja vuodesta 1976  
lähtien Rajavartiolaitoksessa aluksi viestiosaston ja myöhemmin henkilöstöosas-
ton päällikkönä. Hänet palkittiin ansioistaan Rajavartioristillä.  Hän oli myös  
Rajamuseon perustajajäseniä. 

Riitta Ropo, Matti Ropon tytär 

Matti Ropo muisteli palvelusvuosiaan Rajalla: 
”Minun toimintareviirini rajavartiolaitoksessa avartui käsittämään koko valtakun-
nan ja tehtäväkenttä laajeni varsinaisen viestialan lisäksi voimakkaasti sähkötekni-
selle alalle valvontajärjestelmien pariin. Elimme juuri analogisen sähkötekniikan  
viimeisiä aikoja ja järjestelmien kehittäminen eteni alkuvaiheessa verkkaista  
vauhtia viisivuotishankintaohjelmien puitteissa. 

Erityisesti on jäänyt mieleen monet talviset virkamatkat Lappiin, jonne  
olimme yhteistoiminnassa poliisin ja tullin kanssa luomassa yhteistä LAVI- 
radioverkkoa. Järjestelmä oli nykyisen VIRVE-verkon sikäläinen edeltäjä. Kesäi-
sin painopistealueena oli Ahvenanmaa, josta oli tullut tärkeä kehittämiskohde  
valvontakameroineen ja merivalvontajärjestelmineen. Näissä asioissa olimme  
tiiviissä  yhteistoiminnassa  Asko Kilpisen  ja  Jorma Vuohelaisen  kanssa  mm.   
MEVAT-merivalvontaprojektin kehittämistyössä. Myöhemmin digitaalitekniikan  
tulo mahdollisti voimakkaan valvontajärjestelmien kehittämisen niin maalla kuin  
merelläkin. 

Viestipäällikön tehtävä rajaesikunnassa kesti 11 vuotta ja sen jälkeen kuusi  
vuotta komento- ja koulutusosaston, myöhemmältä nimeltään henkilöstöosaston  
päällikkönä. Yksi syy muutokseen oli ehkä vuorollaan everstin virkaan nimittä-
minen talvella 1987.  

Viimeisen kuuden vuoden ajanjaksoon sisältyi rajavartiolaitoksen mittava  
organisaation ja henkilöstöjärjestelmän muutos. Rajavartioasemia vähennettiin  
rajusti ja henkilöstöresursseja kohdennettiin voimakkaasti painopistealueille.  
Uusia virkoja ei enää tullut valtion budjetin myötä, vaan niitä sai vain lakkaut-
tamalla vanhoja. Rajavartiolaitoksen puitteissa toteutettiin puolustushallinnon  
kanssa sovittua ns. HEKE-henkilöstöjärjestelmää, jonka puitteissa kymmeniä 
toimiupseerin ja alempien upseerien virkoja lakkautettiin ja tilalle perustettiin  
ylempiä virkoja. 

Kaiken kaikkiaan 17 vuotta kestänyt palvelu rajalla antoi mahdollisuuden  
tutustua maamme kaikkiin osiin ulkosaaristosta aina Lapin perukoille saakka.  
Normaalien virkamatkojen lisäksi tutustumista syvensivät jokavuotiset laitoksen  
vanhemman päällystön ja viestialan neuvottelupäivät, joita järjestettiin vuorollaan  
kaikissa 13 rajakomppaniassa tai yhdeksällä merivartioalueella.”   

RAJAVARTIOLAITOKSEN ESIKUNTA 
puh. 0295 421 000 
rajavartiolaitos@raja.f 
etunimi.sukunimi@raja.f 

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 
rajavartiolaitos 

@rajavartiolaitos 

@rajavartijat 

@rajavartiolaitos 

rajavartiolaitos 


Rajavartiolaitos tutkii monenlaisia rikoksia. 
Kaipaamme tietojasi jos epäilet 

• ihmissalakuljetusta ja laitonta
 maahantuloa

• metsästys- ja kalastusrikoksia
 

• ympäristörikoksia merellä
 

Voit ilmoittaa havainnostasi 
Rajavartiolaitokselle vihjetieto-

 lomakkeella. 
 

Arvostamme apuasi. 

Anna vihje verkkosivuillamme: 


	Tässä lehdessä
	Ajankohtaista
	Pääkirjoitus
	Ledare / Leading Article
	Yli 100 vuotta sotilaallista maanpuolustusta
	Asevelvollisten koulutus

Rajavartiolaitoksessa
	Ylä-Lapin tukikohta on Suomen puolustukselle tärkeä paikka
	Rajatarkastuksista maastorajan valvontaan
	Kohti älykästä ja kattavaa rajavalvontatekniikkaa
	MVX-hanke etenee vauhdilla
	Rajavartiolaitoksen perinnepäivää vietettiin Turussa
	Rajakoiramestaruuskilpailut 2025 miteltiin Lapissa
	Itäraja on kahdenmaailman raja
	Över 100 år av militärt försvar
	Over 100 years of military national defence
	Utbildningen av värnpliktiga vid Gränsbevakningsväsendet
	Conscript and reservist training in the Finnish Border Guard
	Från gränskontroller till övervakning av terränggränsen
	From border checks to land border surveillance
	Mot en intelligent och heltäckande gränsövervakningsteknik
	Smart and comprehensive bordersurveillance technologies
	Lyhyesti
	Muistokirjoitus


