

LIIKENNE- LENTÄJÄ

2/2017

MAF SUOMI

TULEVAISUUDEN
MODULAARI-
MATKUSTAMOT

KAIVOPUISTON LENTONÄYTÖS
– MYÖS FPA MUKANA!

Täysin uusi Tiguan.

Tervetuloa tutustumaan ja koeajamaan.

Täysin uusi Tiguan on entistä suurempi ja ajo-ominaisuuksiltaan kokonaan uudistunut. Se tuo sinulle innovatiivisia ajamista ja turvallisuutta tukevia toimintoja. Kattava vakiovarustelu, Highline:ssä mm. digitaalinen mittaristo, adaptiivinen vakionopeussäädin ja kaukovaloautomaatiikka. Tutustu autoon, jossa on helppokäyttöistä tilaa ja muunneltavuutta sekä nelivetoista vetokykyä jopa 2 500 kg:n jarrulliselle perävaunulle.

Tiguan-mallisto svh. alk. 31 877 €

Tiguan 4MOTION -mallisto svh. alk. 37 091 €

Vapaa autoetu alk. 645 €/kk, käyttöetu alk. 495 €/kk
Tiguan etuveto CO₂-päästöllä 137 g/km, Tiguan 4MOTION CO₂-päästöllä 153 g/km.
Yhdistetty EU-kulutus 4,7–7,8 l/100 km, CO₂-päästöt 123–180 g/km.
Hinta sisältää toimituskulut 600 €. Kuvan auto erikoisvarustein.

Volkswagen

Volkswagen Center Airport

Kiitoradantie 2, Veromies, Vantaa
automyynti 010 5333 640
huolto 010 5333 600

Volkswagen Center Espoo

Piispantilantie 2, Olari
automyynti 010 5333 440
huolto 010 5333 400

Volkswagen Center Helsinki

Mekaanikonkatu 10, Herttoniemi
automyynti 010 5333 210
huolto 010 5333 200

Volkswagen Center Turku

Rieskalähteentie 89
automyynti 02-3388 641:
ma-pe 9-18, la 10-15
huolto 02-3388 644

Automyynti palvelee ma-pe 8-18, la 10-15 • volkswagencenter.fi

Puheluhinta 010-alkuisiin numeroihin lanka- ja matkapuhelimesta 8,35 snt/puh + 12,09 snt/min (sis. alv.) + pvm tai mpm.

LENTÄJÄ ON MONIOSAAJA

Timo Saajoranta
FPA:n
puheenjohtaja,
A330-perämies

Ah, vihdoinkin viimein kesä ja cavokki! Pitkän talven, jäänpoistojen ja liukkaiden kiitoteiden jälkeen on aina yhtä miellyttävää lennellä leppoisissa kevätilloissa. Itselläni tosin alkaa olla lieviä lentämisenpuutosoireita, sillä tyyppikurssin takia en ole muutamaa kuukautta päässyt ilmaan. Airbusin salojen opiskelu on vienyt lähes koko kevään, mutta onneksi ensimmäiset lennot odottavat muutaman viikon päässä.

Usein kuulee kuinka helpolla me lentäjät pääsemme työssämme ja kuinka koneet lentävät käytännössä itsestään. Olen huomannut ehkä itsekin sortuvani hetkittäin samaan ajatteluun, sillä välillä on ollut vaikeaa perustella näitä väitteitä esittäville miksi tehtävämme kuitenkin on vaativa.

Jossain vaiheessa tyyppikurssia tuli jälleen selväksi, kuinka monipuolista tietotaitoa lentäjältä vaaditaan. Normaalien peruslentotaitojen lisäksi meiltä vaaditaan tuntemusta muun muassa lentokonetekniikasta, aerodynamiikasta, navigoinnista, maapallon eri alueiden meteorologiasta, lääketieteestä, psykologiasta, lennonjohto- ja lentokenttämenetelmistä, lentämisen taloudellisuuteen vaikuttavista tekijöistä, toimimisesta eri kulttuurien kanssa, toiminnasta kaikissa mahdollisissa häiriö- ja vaaratilanteissa, turvallisuusasioista ja monesta, monesta muusta aiheesta. Jokaisen mainitun aihepiirin hallinta edellyttää valtavan tietomäärän hankintaa ja ylläpitämistä – jota työskennellessä ei välttämättä edes tajua käyttävänsä. Kuinka monessa muussa ammatissa kuuluu normaaliin työpäivään esimerkiksi säätilan tutkiminen puolen maapallon alueelta, sen selvittäminen miten navigointi onnistuu häiriötilanteessa pohjoisnavan seudulla tai tieto siitä, miten toimitaan useasta eri kulttuurista olevien ihmisten kanssa? Ja kaiken tausta-

talla on koko ajan vastuu jopa sadoista ihmishengistä.

Olen joskus verrannut ammattiamme lääkäreihin: normaalisti hoidat pelkkiä nuhaneniä, mutta sekunnissa tilanne saattaa muuttua siten, että joudut tekemään aivoleikkauksen. Kömpelö vertaus, mutta ymmärtänette idean.

Mikä siis tässä kirjoituksessani oli pointtina? Arvostakaa ammattitaitoanne, siihen on olemassa hyvät syyt. Lentäjän ammatti on jatkuvasti Suomen arvostetuimpien ammattien kärjessä, joten hoidetaan jatkossakin työomme siten, että olemme asemamme arvoisia. Me kaikki olemme erittäin näkyvä osa lentoasemien olemusta virkapuvuissamme, joten olkaamme siitä ylpeitä!

Yksi merkittävä osoitus arvostuksesta myönnettiin kapteeni Matti Alloselle IFALPA:n konferenssissa toukokuun alussa Montrealissa, missä hän vastaanotti Scroll of Merit -tunnustuksen merkittävästä toiminnastaan työuransa aikana. Sisäisivuilla asiasta tarkemmin, esitän tässä kuitenkin omasta puolestani vielä kerran lämpimät onnittelet myös FPA:n puheenjohtajana toimineelle Matille!

Kesäkuun 9. päivänä on Kaivopuistossa Helsingissä suuri ilmailutapahtuma. FPA:lla on siellä oma toimintapiste, joten tule käymään paikalla – tai mikä vielä parempaa, lähetä allekirjoittaneelle viestiä, pue virkapuku päälle ja tule mukaan kertomaan yleisölle ammatistamme! Varmasti ainakin moni pikkutyttö ja -poika on kovin innoissaan kyselemässä mitä yllättävimpiä kysymyksiä!

Kesä on vain kerran vuodessa, joten nauttikaa lämmöstä ja auringosta. Pysykää siivellä!

6 MAF Suomi

Lähetyslentojärjestö MAF tekee tärkeää avustustyötä kehityksmaissa. Mukana toiminnassa on myös suomalaisia ilmailun ammattilaisia.

LIIKENNE- LENTÄJÄ

2/2017

Julkaisija:
Suomen Lentäjiliitto ry. –
Finnish Pilots' Association (FPA)
Äyritie 12 C, 01510 Vantaa

Vastaava päätoimittaja:
FPA:n puheenjohtaja
Timo Saajoranta
p. +358 40 5555 348
timo.saajoranta@fpapilots.fi

Päätoimittaja:
Olli Iisalo
p. 050-322 3035
olli.iisalo@fpapilots.fi

Tekstien viimeistely:
Hannu Kärävä

Toimittajat:
Miikka Hult, Pekka Lehtinen,
Heikki Tolvanen, Antti Hyvärinen

Taitto:
Maija Havola

Toimituksen sähköpostiosoite:
toimitus@fpapilots.fi

Toimitusneuvosto:
Suomen Lentäjiliitto ry:n hallitus

Ilmoitusmyynti/marketing:
mainosmyynti@fpapilots.fi
040-219 2334

Tuula Nuckols
tuula.nuckols@fpapilots.fi
Sami Simonen
sami.simonen@fpapilots.fi
Mikael Währn
mikael.wahrn@fpapilots.fi

Vuonna 2017 ilmestyy viisi numeroa.

Materiaalin jättöpäivät ja ilmestymisajankohdat löytyvät myös FPA:n internetsivuilta: www.fpapilots.fi.

Kaikkien kirjoittajien mielipiteet ovat heidän omiaan, eivätkä ne välttämättä edusta Suomen Lentäjiliitto ry:n virallista kantaa. Virallisen kannan ilmaisee lehdessä ainoastaan Suomen Lentäjiliitto ry:n puheenjohtaja.

Kannen kuva:
Miikka Hult

Puheenjohtajan kuva s.3:
Hely Yli-Kaitala

Lehden painotyö:
Grano Oy, Vantaa

100-VUOTIAAN ITSENÄISEN SUOMEN LENTOLIIKENNE KASVAA – KIIHDYTYSTI

Valtiovarainministeriö lienee Suomen ainoa paikka, jossa talouden kasvunäkemyksiä yritetään vielä toppuutella ja arvioida alakanttiin. Se lienee heidän velvollisuutensa. Kuluneen vuoden aikana Suomessa on kuitenkin näkynyt useita piristäviä merkkejä siitä, että elämme todella vihdoin kasvun aikaa.

Kuluttajakysynnän trendiä hyvin indikoivat asunto- ja autokaupan numerot näyttävät koilliseen, mutta niin näyttää myös lentomatkustajien määrän osoitin Suomessa. Kuluneen talven veturina toimi positiivisesti laukalle lähtenyt Lapin matkailu. Tilastokeskuksen majoitustilastojen mukaan ulkomaisten matkailijoiden määrä Suomessa kasvoi jouluhelmikuussa lähes 20 % kuukausitasolla verrattuna kauteen 2015–2016. Aasian liikenteeseen satsaava Finnair tiedotti kuljettaneensa kotimaan lennoilla alkuvuoden aikana 40 000 matkustajaa enemmän kuin alkuvuonna 2016, valtaosa tästä potista oli kiinalaisia jatkomatkustajia.

Matkustajamäärät eivät ole ainoa kasvava numero, sillä kasvava liikenne tarvitsee lisää henkilökuntaa ja välittömät ja välilliset työllisyysnumerot voitaneen laskea tuhansissa uusissa työpaikoissa.

Pari vuotta sitten IATA raportoi Suomen ilmailuteollisuuden osuuden olevan jopa 3.2 % kansantalouden arvosta ja alan työllistävän yli 100 000 henkilöä. Itse pohdin kirjoituksessani 4/2015, kuinka suureksi ilmailuala voi Suomessa kasvaa. Tämänhetkinen tahti on jo varsin lupaava ja ainoa taaksepäin otettu askel on Malmin lentoterminalin jäärapainen alasajo.

Pieni maamme on 100 vuodessa jyrännyt tiensä kansallisen lentoyhtiön ja alan tuulia aktiivisesti haastelevan lentokenttäoperaattorin avulla varteenotettavaksi tekijäksi alan kansainvälisellä pelikentällä. Kaivopuiston lentonäytöstä kesäkuussa ihaillessamme sen voi konkreettisesti haistaa ilmassa: Ilmailu on tärkeä osa juhluvuotamme ja maamme tulevaisuutta! ✈

14

Modulaariset matkustamot

Airbusilla on villejä suunnitelmia tulevaisuuden matkustamo-designin saralla.

26

Kaivopuiston lentonäytös

Eteläisen Helsingin taivas täytty perjantaina 9.6. lentokoneista, kun osana virallista Suomi 100-ohjelmaa järjestettävä Kaivopuiston lentonäytös tarjoilee ilmailun ystäville tuhdin kattauksen äänestä ohjelmaa.

Mukana myös

- 18 Kohti uutta vuosikymmentä
- 25 Matti Allonen
- 28 Ilmailua New Yorkissa
- 34 Ilmailumuseotarkastaja

Liikennelentäjä-lehden aineisto- ja ilmestymiskalenteri 2017

Nro	Toimitusaineisto	Ilmoitusaineisto	Lehti ilmestyy
3 / 2017	23.6.	30.6.	viikko 28
4 / 2017	4.9.	8.9.	viikko 39
5 / 2017	13.11.	17.11.	viikko 49

Lehti pyytää huomioimaan, että toimitustyön luonteen ja resurssien vuoksi ilmestymisajankohdat ovat ohjeellisia. Lehti ei vastaa ilmoittajalle mahdollisesti aiheutuvasta vahingosta, jos hyväksyttyä ilmoitusta ei tuotannollisista tai muista syistä voida julkaista määrättyyn ajankohtaan mennessä. Toimitus pyrkii tiedottamaan etukäteen tiedossaan olevista julkaisuviiveistä. Lehden vastuu ilmoituksen julkaisemisesta tapahtuneeseen virheeseen rajoittuu ilmoitushinnan palautukseen.

MAF:N PILATUS PC-12 AFRIKASSA

MAF – Mission Aviation Fellowship – on lähetysslentäjien järjestö, jonka toiminta perustuu kristilliseen lähetystyöhön. Siihen liittyy myös paljon ilmailun avulla välitettävää humanitääristä ja lääketieteellistä apua. MAF operoi maailmanlaajuisesti noin 130:llä lentokoneella. Toimintaympäristönä ovat sellaiset alueet maapallolla, joissa lentäminen on ainoa tehokas tapa liikkua. Esimerkiksi Itä-Afrikassa tiet ovat nykyään huonommassa kunnossa kuin mihin eurooppalaiset siirtomaahallinnot olivat ne aikoinaan jättäneet. Lentäminen ei siis ole Afrikassa mitään ylläilyä, vaan olosuhteiden sanelema pakko.

Finnairin A330/350-kapteeni Matti Auterisella oli tilaisuus lentää kaksi viikkoa MAF:n kouluttajakapteenina toimineen Aarno Alanteen kanssa Itä-Afrikassa vuonna 2004. Kapteeni Auterinen kirjoitti kokemuksistaan Siivet-lehteen 2/2005 artikkelin, joka nyt julkaistaan päivitettyinä. MAF:n 70-vuotisen historian aikana syntyneet toimintamenetelmät ovat jatkaneet kehittymistään ilmailun järjestelmien kanssa yhtä matkaa. Esimerkiksi FOM on muuttunut OM-A, -B, -C ja -D-manuaalien tarkoiksi standardeiksi ja moni asia on tiukemmin säännelty kuin vuosikymmentä aiemmin. Lisäksi MAF:n lentokoulutuksessa on nykyisin käytössä hyvin pitkälle viety competence based training -filosofia, ja monien koneiden mittaristo on päivitetty nykyaikaiseksi lasiohjaamoksi. Sen sijaan operaatio-olosuhteet eivät ole juurikaan muuttuneet ja artikkeli antaa edelleen hyvän kuvan vaativasta toimintaympäristöstä.

kapteeni Matti Auterinen

MAF:n Itä-Afrikan operaatioiden keskus on Kenian Nairobissa. MAF:n Kenian osastossa on kolme Cessna Grand Caravana, pari mäntämoottori-Cessnaa (206 ja 210), sekä Pilatus PC-12. Viime vuoden lopussa suomalainen Aarno Alanne oli MAF:n ainoa PC-12-kelpuutettu pilotti. Allekirjoittaneelle tarjoutui viime marraskuussa mahdollisuus tutustua Pilatus PC-12 -operaatioon Aarnon kanssa. Kansainvälinen lentokenttä Nairobissa on Jomo Kenyatta, mutta MAF operoi Wilsonin kentältä, joka on kuin paikallinen Helsinki-Malmi. Operaatioiltaan Wilson on Itä-Afrikan vilkkain. MAF:lla on Wilsonilla itse rakennuttamansa halli, jossa on täydellinen huoltokorjaamo, toimistot sekä lennonseuranta.

Ensimmäinen viikko lentoja Keniassa

Saavun Nairobiin kuudelta aamulla vuorokoneella Lontoosta. Aarno on vastassa ja siirrymme Jomolta suoraan Wilsonille, josta lentotoiminta alkaa saman tien. Ensimmäiset pari päivää lennot suuntautuvat Kenian pohjoisosiin. Viemme eri kohteisiin tyypillisiä MAF:n asiakkaita eli kristillisten lähetysjärjestöjen henkilöstöä. Pilatuksen suuri rahtiovi osoittautuu erinomaisen käyttökelpoiseksi, kun matkatavaroita ja rahtia pakataan kabiinin takaosassa olevan turvaverkon taakse. Operaatiot suoritetaan rutiininomaisesti kohtalaisen hyvätasoisille, useimmiten kuitenkin päällystämättömille kentille. Kentät ovat Itä-Afrikan ylängöllä 5500–7000 jalan korkeudessa, mutta tämä ei ole mikään ongelma PC-12-koneen suorituskyvylle.

Loppuviikosta siirrymme lentämään Itä-Keniaan ja kelitkin vaihtelevat. Parhaillaan on pieni sadekausi ja ukkosia esiintyy tiheästi. Afrikassa olosuhteet sanelevat säännöt; muuten puolet operaatioista jäisi tekemättä.

Kun teemme lähestymistä Marsabitin korpikentälle, on lähes IMC-kelit ja vettä tulee aika lailla. Aarno rakentaa GPS:n avulla loppulähestymislin-

Aarno Alanne mittailmassa Rutundun 570 metrin pituista karkeaa kiitotietä Mt. Kenyan kupeessa 10500 jalan maastokorkeudella. Laskuun tultiin ylämäkeen kohti Mt Kenyan taustalla näkyvää huippua. Ylösveto ei ollut enää mahdollista alle 500ft finaaliassa. Kuva: MAF Suomi ja Matti Auterinen

jan, jolla tekee suoran lähestymisen. Tarkkuus perustuu aikaisemmin mitattuihin koordinaatteihin radan kynnykseltä. Kentästä ja reunaesteistä on myös MAF:in itse laatima VAL-kartta. Olemme vielä pilvessä kuuden mailin finaalilla, kun kyselen liikennelentäjän turvallisuushakuisuudella estevaroisista. Aarno selittää, että päiväntasaajalla paine vaihtelee vain hieman standardista ja korkeusmittarasetukseksi onkin tuo 1013. Muuta tietoa ei ole. Aarno määrittelee itse minimin, joka on VOR/DME-lähestymisen luokkaa. Runsaan mailin finaalilla saamme kentän näkyviin. Tulemme tyylikkäästi laskuun, ja vielä hiukan normaalia terävämpi jarrutus, kun keskellä kiitorataa on lehmiiä!

Viikonloppusafarille Cottar's Campiin

Kun viikon lennot Keniassa oli lennetty, saan erittäin kohtuullisesti vuokratuksi Pilatuksen käyttööme viikonlopuksi. Lauantaiaamuna aikaisin starttaamme Wilsonista visuaalissa ja

suuntaamme kohti länttä, lentäen matalla Rift Valleytä kohti. Rift on tuhansia kilometrejä pitkä ja useita satoja metrejä syvä hautavajoama, joka alkaa Mosambikista ja jatkuu Itä-Afrikan poikki aina Libanoniin saakka. Lento on upea, kun syöksymme Rift-laakson pohjille ja jatkamme Maasai-heimon asuttaman laakson pohjia myötäillen kohti Maasai Maraa, joka on Afrikan kuuluisimpia safarialueita.

Perillä laskeudumme suoraan savannille. Laskeutumisalue on aikamoinen ylämäki ja kosketuskohta röykkyinen. Pilatuksen trailing-link-laskuteline ottaa töyssyt varsin tyylikkäästi. Saattaapa olla Aarnon kokemuksellakin osansa asiassa. Cottar's Campin pitäjät ja Maasai-soturit ovat meitä vastassa ja pian kotiudumme Campille.

Viikonloppu sujuu safarilla; käymme myös Tansanian puolella. Afrikan flora ja fauna tekevät lähtemättömän vaikutuksen. Villieläimiä on joka paikassa ja Maasai-soturi John oppaamme koemme Afrikan luonnon parhaat puolet. Afrikan savannien

avaruus sekä jotenkin erikoinen valo ja värit saavat lentäjäpojan lumoutumaan.

Toinen viikko lentoja Sudaniin ja Somaliaan

Safarin päätyttyä sunnuntaina suuntaamme suoraan Cottar'sista Kenian pohjoisrajan tuntumassa sijaitsevalle Lokichogion kentälle. Matkan varrella käymme tarkastamassa pari kenttää tulevia operaatioita varten. Aarno kävelee Suunnon X9 GPS ranteessaan kentät päästä päähän mitatakseen radan pituuden ja kynnysen koordinaatit. Minä jään vartioimaan Pilatusta ja yritän kamerani jalustalla pidätellä paria sataa kyläläistä rikkomasta konetta. Katu-uskottavuuteni Afrikassa on vähintäänkin koetuksella.

Lokichogiossa MAF:lla on tukikohta. Yövyimme siellä ja aikaisin maanantaina starttaamme tyhjällä koneella kohti Sudania, Yeihin. Aarno antaa minun ohjata ja kerroo matkalla LRA:sta – Lord Resistance Army – joka toimii tuolla alueella Ugandan ra-

Aarno Alanne ja artikkelin kirjoittaja Matti Auterinen Afrikan taivaalla. Kuva: MAF Suomi ja Matti Auterinen

Lentokapteenin arvonimen saanut Aarno Alanne aloittamassa päivän lentourakkaa MAF:in PC-12-koneella. Kuva: MAF Finland and Risto Kunnas

Pilatus PC-12 on vuonna 1994 FAR23-tyyppi hyväksytty yksimoottorinen lentokone, jota kuljettaa Pratt & Whitney Canadian PT6. Moottorissa on termodynaamista voimaa 1605 hv, mutta maksimilentoonlähtöteho on rajoitettu arvoon 1200. Paineistettu kabiini antaa sille 30 000 jalan lakikorkeuden, jossa sen tyypillinen matkavauhti on 260 kts eli noin 480 km/h. Sakkausnopeus on 64 kts, jolloin lähestymisnopeudet laskupainosta riippuen ovat 74–83 kts. Tämä mahdollistaa operoinnin päällystämättömille ja lyhyille kiitoradoille. PC-12 pystyy yli 2000 mailin kantamaan ja tonnin hyötykuormalla vielä reilusti yli 1000 mailin kantamaan.

Koneessa on ohjaajien lisäksi yhdeksän matkustajapaikkaa ja matkustamon takaosassa on

suuri sähkökäyttöinen lastausovi, joka mahdollistaa koneen monikäyttöisyyden. Penkit ovat nopeasti siirrettävissä ja rahtitilaa voidaan muuttella. Koneesta on olemassa myös erilaisia business-versioita, joissa matkustajapaikkoja on 6–8 ja tällöin kone on myös vessalla varustettu.

Ohjaamon puolella on nykyaikainen avioniikka. EFIS-kuvaputkinäytöt, moderni moottorivalvontapaneeli, säätutka, GPS ja yhtentörmäysvaroittimet ovat kuin mistä tahansa liikennekoneesta. Näkyvyys koneesta on hyvä ja sopivuus muun muassa valvontatehtäviin on erinomainen. Monikäyttöisyys ja operointikyky huonokuntoisilta radoilta yhdistettynä painerungon tarjoamaan kulkuun korkealla ja nopeasti tekee Pilatuksen PC-12:sta ns. multi-mission-koneen.

Pituus:	14,40 m
Kärkiväli:	16,23 m
Korkeus:	4,26 m
Maksimipaino:	4500 kg
Standardi operointipaino:	2690 kg
Maksimi hyötykuorma:	1410 kg
Maksimi matkanopeus:	270 ktas (500 km/h)
Maksimi toimintamatka:	2160 nm (4000 km)
Lakikorkeus:	30 000 ft (9150m)
Sakkausnopeus:	64 kt (119 km/h)
Maksimi kiitoratavaatimus lentoonlähdessä:	700 m
Maksimi kiitoratavaatimus laskussa:	560 m

jan molemmiin puolin, tappaen kaikki aikuiset ja pakottaen lapset armeijaansa. Tämäpä on mukava kuulla lennon tässä vaiheessa.

Aamun sarastaessa saavumme Yeihin, jossa lennän kentän yli muutamassa metrissä tarkastaen kentän kunnan. Rata ei ole häävin leveä – runsas 10 metriä – mutta näyttää ihan hyvältä. Ylilento suoritetaan silällä koneella noin 120 kts nopeudella. Siitä kaarran myötätuuleen, jossa otan laipat 15 ja telineen ulos. Vauhti vähennetään 100 solmuun. Perusosalla otetaan laipat 30 ja vauhtia on 90 kts. Loppuosalla nopeus on noin 75 kts ja laipat 40:ssä asteessa. Aarno muistuttaa tiukasti oikeasta nopeudesta, sillä ylinopeudella lennettäessä Pilatus on liian nokka alhaalla -asennossa. Tällöin loppuloivenuksesta tulee helposti turhan pitkä. Liian pienellä nopeudella Pilatuksen stick shaker aktivoituu muistuttamaan nopeudesta.

Tömähdämme Yeihin ja reversin käyttöä vältetään potkurin säätämiseksi soralta. Käännämme koneen kapealla kiitoradalla paikallaan toisen laskutelineen ympäri. Se vaatii hieman harjoittelua, sillä vauhtia pitää olla käännöksen aloituksessa varsin reippaasti. Aarnolla on lentämisessään muitakin Afrikan opettamia metodeja. Esimerkiksi lentoonlähdössä ratti vedetään aivan taakse, kunnes korkeusperäsin tehoa ja nokkaa pidetään sitten grogilasin korkeudessa. Näin säästetään taas potkuria. Kun keulasta häviää nokkarenaan pito, tarvitaan paljon jalkaa 1200 villihevosien aiheuttaman kiertopyrkimyksen kompensoimiseksi.

Yeistä otamme kyytiin joukon lääkäreitä joukon ja lähdemme tyytyväisinä ilmaan kertomatta sanaakaan Khartoumissa sijaitsevalle ”viralliselle hallitukselle”. Lennämme rajan yli suoraan Ugandan ilmatilaan nosten lentopinnalle 260. Matka taittuu samanlaisin lukemin, 260 kts. IFR:ää lennetään Afrikassa ilman mitään kummempia selvityksiä, mutta Unicomien jaksolla – koneiden yhteinen taajuus – kerrotaan liikenneilmoitukset. Keskenmällä Ugandaa saamme yhteyden Entebben lennonjohtoon. Se antaa meille jonkinlaisen selvityksen kohti Keniaa ja matka jatkuu mukavasti kahvia termaris-

ta hörppien. Aarno antaa välillä paikallilmoitukset HF-radiolla MAF:n lennonseurantaan. Loppuliuku Nairobiin aloitetaan 50 mailia ennen kenttää ja koska tehoa on pidettävä paineistuksen ylläpitämiseksi, vauhti kiihtyy mukavasti yli 300 solmun.

Seuraavana aamuna olemme jälleen Wilsonilla auringon noustessa. Meille on annettu lentotehtävä Somaliaan ja aamutoimet alkavat sujua jo rutiniilla. Aarno tekee Jeppesenin Flite Mapilla lentosuunnitelman ja minä puolestani kierrän koneen, otan vesibensat sekä tarkastan moottorin öljyt. Somaliaan Bualen kentälle viem-

me ihmisiä ja rahtia – muun muassa 90 kg banaanintaimia! Bualesta jatkamme Waajidiin, jossa suoritamme tankkauksen käsikäyttöisellä pumpulla kahdesta tynnyristä. Miehiä parvelee ympärillä Afrikan yleisin ase AK-47 olalla! Paluumatkalla on tarkoitus noutaa Bualesta sinne jättämämme ihmiset, mutta valtava trooppinen ukkonen suoraan kentän päällä estää aikomuksen. Pilatuksen säätutkan ruutu on melkoisen kirjava! Paluumatkalla katselen ikkunasta auringonlaskussa kylpevää Kilimanjaro-vuorta, jonka ohi lähestymme jälleen kerran jo koldilta tuntuvaa Nairobiä.

kahdeksas päivä

8.

Markkinoiden helpoin asunnonvaihto

Mietitkö asuntosi myyntiä?
Luodaan yhdessä sopiva kokonaisuus.

Kiinteistönvälitys

Siivous

Stailaus

Muutot

Tiina Myllyniemi
Kiinteistönvälittäjä, LKV

tiina.myllyniemi@kahdeksas.fi
040 680 7704

www.kahdeksas.fi

Puskalentoa parhaimmillaan

Kaksi viikkoa Afrikassa kuuluu tavattoman intensiivisesti ja tiimaa kertyy kohdalleni 45 tuntia ja laskuja 37. Käymme kaikkiaan läpi 13 kenttää ja Itä-Afrikan maantiede tulee tutuksi ilmasta käsin. Lentäminen Afrikassa muistuttaa kotimaista vesilentoharrastustani siinä mielessä, että koskaan ei voi olla aivan varma siitä, mitä perillä kohteessa on odotettavissa. Afrikassa kiitorata saattaa olla rankkasateiden jäljiltä huonossa kunnossa ja sen yli on aina lennettävä tarkastuskierros matalalla. Toinen syy tähän voi olla antilooppilauan tai afrikkalaisten kylälaisten ajaminen pois kiitoradalta.

Joka tapauksessa lentäminen Afrikassa on paitsi haastavaa, myös tavattoman antoisaa. Kannattaa pitää kuitenkin mielessä, että Afrika on myös erittäin kesytön ja villi paikka. Viikon kuluttua kotiin Suomeen palattuani luen Hesarista taistelusta Somaliin Waajidissa. ✈

Aarno Alanne käy PC-12 työkalunsa check-listaa läpi - taustalla Punaisen Ristin potkuriturbiineilla varustettu DC-3. Kuva: MAF Suomi ja Risto Kunnas

Kuormaa puretaan asemiehen turvaamana omaliassa Wajidin laskupaikalla. Kuva: MAF Suomi ja Risto Kunnas

LÄHETYSLENTÄJÄ AARNO ALANTEELLE LENTOKAPTEENIN ARVONIMI

Janne Ropponen

Tasavallan presidentti Sauli Niinistö myönsi 10.3.2017 lähetylentäjä Aarno Alanteelle Lentokapteenin arvonimen, joka voidaan myöntää ilmailun tehtävissä erityisen ansioituneille henkilöille.

Aarno Alanne koulutautui liikennelentäjäksi Finnairin ammattilentä-

jäkursilla vuonna 1977, mutta seurasi kutsumustaan käyttäen lentäjän taitojaan MAF:n (Mission Aviation Fellowship) eli lähetylentäjien palveluksessa Afrikassa. Aarno ja Outi Alanne viettivät perheineen 28 vuotta pääosin Itä-Afrikassa ja erityisesti Keniassa palvellen kehitysmaiden köyhiä ja kaikkein vaikeimmassa asemassa olevia MAF:n lentokoneilla. MAF on 1945 perustettu kristillinen järjes-

tö, joka operoi noin 130 lentokonetta kehitysmaissa alueilla, missä etäisyydet ovat pitkiä, maantiet puuttuvat tai ne ovat vaikeakulkuisia ja turvattomia. MAF Suomi on mukana tekemässä totta näistä lennoista.

Monesti Aarno sai lentokoneen avulla välittää hengen pelastavan avun ihmisille, joilla ei ollut muuta mahdollisuutta päästä hoitoon. MAF:n lentokoneilla Aarno lensi avustusjärjestöjen ja lähetyksjärjestöjen työntekijöitä pitkien, hankalien ja vaarallisten matkojen päähän. MAF:n kautta Aarno oli mukana tekemässä työtä, jonka avulla työskentely syrjäisillä alueilla tehtiin mahdolliseksi eri järjestöille kohtuullisilla kustannuksilla – samalla säästyä rasittavasta matkustamisesta paljon työaikaa varsinaiseen avustustoimintaan.

Aarnon ansiokas palvelutyö lentäjänä on poikkeuksellisen pitkä, ja hän on pitkäaikaisin suomalainen työntekijä Suomen Lähetylentäjien vuonna 1976 alkaneessa historiassa. MAF Suomi tukee kehitysmaissa tehtävää laajaa avustuslentotyötä lakkautusuhan alla olevalta Malmin lentokentältä käsin. Lisätietoa MAF:n työstä osoitteessa www.maf.fi. ✈

Kuva: MAF Suomi ja Risto Kunnas

YTYn jäsenyyys ja lupakirjavakuutus kannattaa!

YTY neuvottelee paikalliset työehtosopimukset yhdessä kunkin lentäjähdistyksen kanssa yhteisten sopimuksien mukaan. YTYn kautta lentäjähdistyksillä on myös Akavan edunvalvontaresurssit käytössään. YTY edistää aktiivisesti sekä Akavan avustuksella että itsenäisesti FPA:n osallistumista ja vaikuttamista lentäjien sekä kansalliseen että kansainväliseen edunvalvontaan. YTYn jäsenyyteen on hyvä yhdistää myös IAET -kassan jäsenyyttä, joka on yksi edullisimmista työttömyyskassoista Suomessa.

YTYyn liittyminen ja lupakirjavakuutuksen saaminen on myös mahdollista niille lentäjille, jotka työskentelevät ulkomailla tai joilla ei ole Suomessa omaa lentäjähdistystä.

Jäsenetuihimme kuuluu myös mm.

- Lakituki
- Työsuhdeneuvonta
- Urapalvelut
- Edulliset jäsenille vuokrattavat YTYn loma-asunnot: Villa Hilla Levillä, Putti Torppa Himoksella ja Kuntokanto Vierumäellä
- Tapahtumat, joissa voit verkostoitua muihin jäseniin
- Neljästi vuodessa ilmestyvä YTY-lehti
- A-lomien palvelut
- Alennukset matkustamiseen
- Alennukset lehtitilauksiin
- jäsenmaksuun sisältyvä If Vahinkovakuutusyhtiön vapaa-ajan tapaturma- ja matkustajavakuutus sekä ammattihenkilön vastuu- ja oikeusturvavakuutus.
- Akavalainen Member+ -jäsenetupalvelu

YTY

Yksityisalojen Esimiehet ja Asiantuntijat YTY

Ratavartijankatu 2, 00520 Helsinki
puh. (09) 2510 1310 www.yty.fi

MODUULAARISET MATKUSTAMOT

MATKUSTAJAKOKEMUSTEN UUSI ULOTTUVUUS

Miltä kuulostaisi maistella makkakahvia taivaalla tähtien alla Starbucksissa tai herkutella kuuluisan kokin pop-up-ravintolassa? Entäpä kolistella painoja ja treenata Gold's Gymissä tai vain rentoutua kylpylässä? Ja kaikki tämä siis yhdentoista kilometrin korkeudessa! Ajatus kuulostaa utopialta, mutta Airbus-konserniin kuuluva Piilaaksossa sijaitseva A³-innovaatioyrittäjä on keskellä rohkeaa kokeilua nimeltä Transpose Modular Cabin Concept, lyhyemmin "Transpose". Ajatuksena on, että liikennekoneiden matkustamojen kustomointi moninaisiin tarpeisiin tapahtuu pelkästään vaihtamalla matkustamomodulleita lentojen välillä.

Vähän vanhaa, paljon uutta

Liikennekoneiden matkustamot eivät perusrakenteeltaan ole juuri muuttuneet kuluneen vuosisadan aikana, matkustajia varten on edelleen tiuhaan asennetut penkkirivit, joilla istutaan kasvat menosuuntaan. Syitä tähän on varmasti ollut lukuisia alkaen innovaation puutteesta, mutta erillisten sähköjärjestelmien ja ilmastointialueiden sekä viemäröinnin ja matkustamoelektronikan nopea muuttelu ja yhteensovittaminen on käytännössä ollut äärimmäisen hidasta ja vaikeaa.

Airbus A³ on kuitenkin parastai- kaa kehittelemässä modulaarisia matkustamoja, joita voitaisiin nopeasti ja vaivattomasti muuttaa jopa lentojen välillä. Transpose-konsepti on aluksi suunniteltu laajarunkoisissa rahtikoneissa käytettäväksi, mutta päämääränä on, että tulevaisuuden liikennekoneiden uudenlainen tekninen rakenne mahdollistaisi modulleista rakentuvien matkustamojen laajan hyödyntämisen.

Keskeisenä A³:n filosofiassa on koneiden sisätilojen kustomointiprosessin tehostaminen ja yksinkertaistaminen, näin luodaan parhaat edellytykset lentokonevalmistajien ja lentoyhtiöiden kyvyille tarjota matkustajille uudenlaisia ja entistä positiivisempia lentokokemuksia, mikä on osoittautunut verrattomaksi menestystekijäksi yhtiöiden välisessä yhä kovenevassa kilpailussa matkustajista.

Transpose-konseptin tärkeimpänä päämääränä on luoda matkustajille uusia ja vaihtuvia elämyksiä lennolle ja samalla uusia tulonlähteitä lentoyhtiöille. Aiemmat yritykset suunnittelivat joustavasti mukautuvia matkustamoja ovat tyssäneet matkustamojärjestelmien tiukoihin standardointi- ja sertifiointivaatimuksiin.

Transpose-projektipäällikkö Jason Chua valottaa konseptin taustoja: "Pelkästään lentokoneen wc:n siirtäminen muutamalla sentillä voi edellyttää mittavaa teknistä prosessia sekä muutoksen testaamista puhumattakaan siihen liittyvistä viranomais-toimista. Transpose eroaa aiemmasta siten, ettemme tarvitse kokonaan uutta lentokonetyyppiä tai nykyisten lentokonerakenteiden perusteellisia muutoksia sen toteuttamiseksi. Sen sijaan voimme hyödyntää nykyisten laajarunkoisten rahtikoneiden spartalaisia rakenteita suunnittelemalla niihin kytkettäviä koneiden sisälle sijoitettavia helposti siirrettäviä kontin kaltaisia rakennelmia, joita voidaan vaihdella tunnissa tai parhaimmillaan jopa minuuteissa."

A³ on määrittänyt matkustamomodulien suunnittelijoille kattavat kriteerit, jotta moduulit olisivat helposti kytkettävissä lentokoneen matkustamopohjiin, eli amerikkalaisittain plug and play. Muilta osin suunnit-

telijat saavat kohtalaisen vapaat kädet suunnitella moduulien sisustus. "Uskomme, että Transpose mahdollistaa nykyisille matkustamovalmistajille olennaisesti vapaammat kädet luoda laajempi tuotevalikoima sekä avata uusia uusia yrityksille, jotka eivät olisi muutoin uskaltaneet lähteä liikenneilmailun saralle", Chua kannustaa.

Vaihdeltavuus

A³ tulee tavoittelemaan maksimaalista vaihdeltavuutta. Matkustamomodulien rungot sertifioidaan täyttämään kaikki rakenteelliset ja järjestelmäintegraatiovaatimukset. Valmistajat voivat varustaa moduulit mielensä mukaan istuimilla, sängyillä, oleskelutiloilla, treenisaleilla tai leikkialueilla.

Projektiin soveltuvat rahtikoneet tulevat täyttämään kaikki matkustamoturvallisuuden liittyvät vaatimukset esimerkiksi poistumisteiden osalta. Matkustamomoduulit tullaan kuormaamaan koneisiin rahtiovien kautta ja lukitsemaan vahvistettuihin lattioihin kuten rahtikontitkin. Moduulien ikkunattomuus ei projektipäällikkö Chuaa huoleta, sillä orgaanisten ledinäyttöjen kehitys mahdollistaa jo nyt ulkonäkymän luomisen matkustamon seinälle ikkunan kaltaisesti.

Chuan mukaan voidaan moduulien käytön mahdollistavaksi rakentaa koko matkustamo, tai vain osa siitä esimerkiksi siten, että käytössä on perinteinen matkustamo ja sen rinnalla vaikkapa ravintolamoduuli. Kaikki moduulit tulevat täyttämään samat sertifiointimääräykset rullauksen, lentoonlähdon ja laskeutumisen osalta kuin tämän päivän perinteiset matkustamot. Osa moduulirakenteista tulee olemaan kaksitoimisia, esimerkiksi valmiit ravintolaloosit, jotka toimivat normaaleina matkustamoistuinlento- ja laskeutumisen ja laskeutumisen osalta tai sitten ravintolapalvelutilat virittämään käyttöön vasta matkalennon aikana.

A³ on koontanut ryhmän suunnittelijoita ja insinöörejä, jotka rakentavat täysimittaisen ravintolamoduulin mockupia. Yhtiön tavoite on saada lennolla testattava moduuli valmiiksi kolmen vuoden sisällä.

Kuvat: A3 / Airbus

Seamless cabin customization on every flight.

Taloudelliset mahdollisuudet

Transposea on jo kehitetty puolen-toista vuoden ajan, ja sillä on kolme päämäärää: todistaa projektin toteuttavuus ja operatiivisuus teknisesti, selvittää matkustajien mielenkiinto ja halu maksaa lisähintaa uudeltaisesta konseptista ja tiettenkin arvioida, onko projekti kannattava lentoyhtiölle. "Nykyinen laajarunkorahtikalusto mahdollistaa meille koelentovaiheen lähitulevaisuudessa. Projektin alkuvaiheen taloudellinen onnistuminen perustuu jonkin olemassa olevan rahतिकonetyypin käyttöön, jotta voimme

välttää puhtaalta pöydältä suunnittelun kokonaan uuden lentokoneen korkeat suunnittelukustannukset", Chua kertoo.

Vaikka roll-on/roll-off-moduulit lisäävät painoa ja vähentävät kokonaistilaa perinteisiin matkustamoihin verrattuna, Chua uskoo projektin osoittautuvan kannattavaksi. "Keskitymme matkustamojen mukautuvuuteen ja uusiin liikemalleihin, emmekä ole huolissamme lisääntyneen painon vaikutuksesta. Vaikka olemme suorittaneet kannattavuudesta konservatiivisia laskelmia, uskomme, että tässä on vahva business case", Chua toteaa.

Laskelmat pohjautuvat matkustajien valmiuteen maksaa lisää uudeltaisista matkustamokokemuksista ja -palveluista. Lisäksi yritysten markkinointiosastot voivat olla hyvinkin halukkaita hyödyntämään uudeltaista konseptia mainonnassa. Osa taloudellisesta hyödyistä voi muodostua myös koneiden kääntöaikojen olennaisesta lyhennyksestä matkustamomuutoksia tehtäessä.

A³ pyrkii ajattelemaan ja toimimaan "boksen ulkopuolella". Yhtiö hakee inspiraatioita ja mukaansatempaavia ideoita liikenneilmailun ulkopuolelta – kuluttajaelektronikasta, autoteknologiasta ja muilta huimaasti kehittyneiltä aloilta, jotta uudeltaisen matkustamokokemuksen lisähinta olisi perusteltavissa. "Olemme syventäneet yhteistyötä ulkopuolisten valmistajien kanssa varmistuaksemme, että spesifiointimme on yhtenevä heidän kanssaan. Osa todella coolista ideoista on toki sellaisia, että niiden soveltaminen käytäntöön voi tulla huomattavan kalliiksi. Niinpä haluamme osaltamme pienentää integrointi-prosessin kustannuksia ja siihen käytettävää aikaa sekä alentaa kynnystä kaikenlaisten uusien ideoiden tuomiseksi lähitulevaisuuden matkustamoihin", päättää Chua haastattelun.

Turvallisuuskäsitteitä

Lentoliikenteen entisestäänkin korostunut turvallisuusajattelu on luonnollisesti otettava huomioon myös modulaarisia matkustamoja kehitettäessä. Asiaa on syytä tarkastella muun muassa siinä valossa, että lentoliikenteeseen vaikuttavien turbulenssien ennustetaan selvästi lisääntyvän lähitulevaisuudessa. Miten tähän voidaan varautua suunniteltaessa erilaisia matkustamoduuleita? Entä miten varmistetaan, ettei moduuleihin kätketä niiden varastoinnin ja vaihtojen yhteydessä räjähteitä tai salakuljetettavia tavaroita maailman eri lentokentillä? Moni muukin vastaavanlainen seikka joudutaan selvittämään ennen kuin moduulien laajamittainen ja joustava käyttö tulee mahdolliseksi.

Kuten alussa todettiin, A³-innovaatioyrityksen aloittama hanke on rohkea. Näyttää kuitenkin vahvasti siltä, ettei se ole utopiaa, vaan Airbusin Transpose-konsepti osoittaa selvästi kehityksen suuntaa. Pitkälle viety matkustamojen kustomointi voi olla todellisuutta ennen kuin arvaammekaan. ✈

Meille vai teille?

Toisinaan pankkiin voi olla vaikea päästä sen aukioloaikana. Siksi voitkin sopia kanssamme pankkitapaamisen sinne, missä sinulle sopii ja vieläpä silloin, kun sinulle parhaiten sopii – olitpa jo asiakkaamme tai et. Laitetaan pankkiasiasi kuntoon yhdellä istumalla!

Ota yhteyttä!

Yhteyshenkilösi:
Rahoituspäällikkö Jari Ritvanen
puh. 040 755 1544
jari.ritvanen@saastopankki.fi

Säästöpankki
auttaa aina.

KOHTI UUTTA VUOSIKYMMENTÄ

Heikki Tolvanen

Airbus/Rolls-Royce E-Thrust

E-Thrust on Airbusin ja Rolls-Roycen yhteinen konsepti tulevaisuuden liikennekoneeksi. Ilmailuksen voimantuotto tapahtuu kaasuturbiinimoottorin, energian talteenottojärjestelmän sekä takarunkoon integroitujen sähköisten fanien avulla. Lentoonlätöä ja nousua varten kaasuturbiini ja akut tuottavat riittävän tehon fanille. Matkalentovaiheessa kaasuturbiini tuottaa fanien tarvitseman sähkön sekä lataa akustoja. Lähestymisliu'ussa kaasuturbiini sammutaan ja ilmapirrassa pyörivät fanit lataavat akkuja. Laskeutumista varten kaasuturbiini käynnistään varmistamaan fanien energiansaanti.

ESAero ECO-150

Myös ESAero-yhtiön (Empirical Systems Aerospace, Inc.) 150-paikkainen ECO-150 on turbiinisähköhybriditutkielma. Puolessavälissä siipeä sijaitsevat turbiinimoottorit eivät tuota työntövoimaa, vaan syöttävät sähköä moottorien ja rungon välisten siipien etureunojen sisään sijoitetuille 16 fanin rivistöille. Yhtiön mukaan tekniikka tehostaa huomattavasti moottorin ohivirtaussuhdetta ja parantaa sen myötä polttoainetaloudellisuutta 20–30 % verrattuna nykyiseen 737-700-malliin.

Tämänkaltaiset teknologiset ratkaisut ovat varmaan vakavasti harkittavia vaihtoehtoja, kunnes akkuteknologia mahdollistaa tarpeeksi suurten energiamäärien taltioimisen akkuihin. Kovaa vauhtia yleistävä biopoltoaine voisi toimia turbiinimoottorien vähäpäästöisenä energiana akkuteknologian kehitystä odoteltaessa.

NASA STARC-ABL

Kuva: NASA

Yksi kapearunkoliikenteeseen soveltuva tutkimuskohde on NASA:n STARC-ABL (Single-aisle Turbo-electric AiRCraft with an Aft Boundary Layer propulsor). Suunnitelma muistuttaa nykyisiä siipimoottorisia liikennekoneita, mutta nykyistä pienemmät suihkumoottorit tuottavat virtaa takarunkoon sijoitetulle suurelle sähkötoimiselle fanille. Työntövoiman tuottamiseksi fan imee rington ympäriltä hitaammin liikkuvan ilmapirtauksen pienentäen samalla rajakerrosvastusta, jolloin siipimoottorit voivat olla nykyistä pienemmät ja taloudellisemmat. Tutkimusten mukaan polttoainesäästö tulisi olemaan 7–12 prosentin luokkaa.

Boeing BWB

Kuva: NASA

Boeingin X-48B/C BWB (Blended Wing Body) on niin kutsuttu UEST (Ultra-Efficient Subsonic Technology) X-kone, jota on jo testattu paljon sekä tuulitunnelissa että lentävänä pienoismallina. Lentäväksi siiveksikin tituleerattu BWB on aerodynaamisempi ja rakenteellisesti tehokkaampi kuin nykyiset liikennekoneet. Koko runko tuottaa nostovoimaa ja rakenteen vastus on selvästi pienempi. Myös maksimi siipikuorma on pienempi mahdollistaen kevyemmät rakenteet. Moottorit on sijoitettu leveän takarungon päälle, jolloin runko vaimentaa myös maahan suuntautuvaa melua. Tutkimustulosten mukaan BWB:n polttoaineenkulutus olisi Boeing 777-200LR- sekä 747-400-malleihin verrattuna lähes puolet pienempi, typpioksidipäästöt noin 80 prosenttia vähäisemmät sekä se olisi yli 40 dB hiljaisempi. Tavoitteena on saada 850 miljoonan dollarin hintainen koelentoversio taivaalle vuonna 2022.

Dzyne Ascent

Dzyne Technologies -yhtiön kehittämä Ascent 1000 on Boeingin X-48B/C:tä muistuttava 100–130-paikkainen BWB-malli, jonka polttoaineenkulutus olisi viidenneksen pienempi nykykalustoon verrattuna. Ascentin suunnittelussa laskutelineet on siirretty siiven ulkoreunoille ja ruumatilat siipien sisäreunoihin, jotta koneen keskirunko säilyttää aerodynaamisen solakkuutensa. Ascentista on myös suunnitteilla liikekoneeluvon versio, jonka lattiatilaa on määrää olla kolminkertainen suurimpiin nykyisiin liikekoneisiin verrattuna (Gulfstream G650).

Lockheed Martin HWB

Lockheed Martinin kehittämä Hybrid Wing Body (HWB) yhdistää etuosan lentävä siipiratkaisun perinteiseen t-pyrsytöllä varustettuun takarunkoon. Ratkaisulla mahdollistetaan nykyisen sotilasinfrastruktuurin hyödyntäminen kuten esimerkiksi ilmapudotukset. USAF:n tutkimuskeskuksen ja NASA:n kanssa yhteistyössä suunnitellussa mallissa on siiven takaosan päälle sijoitetut suuremman ohivirtausuhteen omaavat suihkumoottorit, joiden aiheuttaman vastuksen arvioidaan olevan 5 % pienempi tavanomaiseen rakenteeseen verrattuna. Rakenteen myös vaimentaa melua sekä lisää nostovoimaa pienellä nopeudella ilman että vastus kasvaisi.

Kuva: Lockheed Martin

HEALTH WEALTH CAREER

SLL:N JÄSENET SAAVAT MERCERIN ASIAANTUNTIJOILTA LUOTTAMUKSELLISTA JA YKSILÖLLISTÄ PALVELUA TÄRKEISSÄ LUPAKIRJAVAKUUTUSASIOISSA.

UUDESSA Mercer Online -webportaalissa voit

- Tarkastella vakuutusurvaasi
- Tilata muutoksia vakuutusurvaasi
- Tilata vakuutustodistuksen
- Sisältää runsaasti tietoa ja ohjeita lupakirja- ja henkivakuutuksesta

Lisäksi neuvomme jäseniä lupakirjan väliaikaisen tai pysyvän menetyksen sattuessa. Annamme käytännön neuvoja sekä avustamme läheisiä henkivakuutuksen korvaustilanteissa.

MERCER SUOMESSA

Mercer on maailman johtava konsultointiyritys henkilöstö- ja palkitsemisasioiden Suomessa. Mercer on toiminut vuodesta 1999 ja SLL yhteistyökumppanina vuodesta 2002 alkaen.

Yhteystiedot:
Keilaranta 10
02150 Espoo
09 8677 4350
www.mercer.fi

Lupakirjavakuutusasiantuntijasi:
Sirikka Lindén
09 8677 4322
sirikka.linden@mercer.com

Aurora/MIT D8

Kuva: Aurora Flight Sciences

Jopa puolet nykykoneita polttoainetaloudellisemmaksi povattu Aurora Flight Sciences -yhtiön ja Massachusetts Institute of Technologyn kehittämä D8 on täysin uudenlainen konsepti A320/737-kokoluokkaan. Lentokoneen runko muodostuu kahdesta rinnakkaisesta runkokuplasta (tuplakupla), jolloin matkustamo on kaksikäytäväinen. Koneen siivet ovat ohuet, kapeat ja pitkät, sen takarungon päälle sijoitetut moottorit sijaitsevat tuplasivuvakaajien ja t-pyrsytön välisessä tilassa. Leveän rungon tarkoitus on kehittää nostovoimaa, jolloin siivet ja peräsimet voivat olla kooltaan pienempiä. Merkittävin ominaisuus on, että moottorien sijainnin ansiosta on mahdollista imeä rungon yläpuolen rajakerroksessa liikkuvaa hitaampaa ilmanvirtausta ja näin pienentää vastusta. D8 taittaisi matkaa nykykoneita hitaammin, jolloin siipien nuolikulma voi olla pieni, siipi laminaarinen ja sen myötä vastus pienempi. Alustavissa tuulitunnelitesteissä saavutettiin nykyisiin siipimoottorillisiin liikennekoneisiin verrattuna sama suorituskyky 5–8 prosenttia pienemmällä teholla.

Onera NOVA

Kuva: Onera

Myös vanhan mantereen puolella pohditaan tulevaisuuden liikennekoneratkaisuja. Ranskalaisen Onera Versatlie Aircraftin NOVA-projekti tutkii kahta konseptia, joilla voitaisiin korvata 180-paikkainen A320-kalusto. Näiden tutkimuskonseptien punaisena lankana ovat ohivirtausuhteeltaan ja läpimitoitetaan huomattavasti suuremmat ohivirtausmoottorit. Oheisen kuvan mukainen suunnitelma sijoittaisi moottorit takarunkoon, missä ne D8:n lailla imisivät rungon rajakerroksen hidasta virtausta vastuksen pienentämiseksi.

Boeing TBW

Kuva: Boeing

Boeing on kehittänyt NASAn rahoittaman Subsonic Ultra Green Aircraft Research (SUGAR) -ohjelman puitteissa Truss-Braced Wing (TBW) -konseptin. Mach-nopeudella 0.7 lentävä SUGAR Volt hyödyntää kapeita ja pitkiä siipiään aerodynaamisen tehokkuuden saavuttamiseksi. Alarunkoon tuettu siipipalkki mahdollistaa pitkän ja rakenteellisesti kevyemmän siiven, sillä palkki estää siiven liiallisen taipumisen. Pinta-alaltaan suurempi siipi ei kuitenkaan paina enempää kuin perinteiset siivet. Siiven ohuempi profiili mahdollistaa paremman laminaarisen virtauksen ja pienemmän indusoidun vastuksen. Siipien kärkeväli tulisi olemaan lähes 53 metriä, esimerkiksi 737:n kärkeväli on 20 metriä vähemmän. Siipien pituuden vuoksi niiden on taituttava osittain ylös maatoiminnassa, mutta Boeingin uuteen 777X-malliin tulevan vastaavanlaisen taittuvan siiven kehittämistyöstä saatujen kokemusten myötä tämän ei uskota muodostuvan ongelmaksi. Boeingin Research & Technology -osasto uskoo, että TBW-konsepti nähdään uuden sukupolven koneissa 2030-luvun alkupuoliskoon mennessä.

E 220 d A kokonaishinta alk. 56 543,33 € (sis. alv:n, arvioidun autoveron ja toimituskulut 600 €).
Vapaa autoetu 985 €/kk, käyttöetu 835 €/kk. CO₂-päästöt 109 g/km, EU-keskikulutus 4,2 l/100 km.
Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 34 €/kk. Kuvan auto lisävarustein. Ajotietokoneen kieli: englanti.

Masterpiece of Intelligence. Uusi E-sarjan Coupé – Sulavalinjainen mestariteos.

Mercedes-Benz E-sarjan Coupé yhdistää virtaviivaisen voimakkaat linjat urheilullisiin yksityiskohtiin. Auton timanttikuvioinen jäädyttimen säleikkö ja lisävarusteena saatavat Multibeam Led -ajovalot kiinnittävät kulkijoiden huomion. Sporttiset kevytmetallivanteet sekä madallettu Agility Control -alusta puolestaan varmistavat, että mallin antama lupaus erinomaisuudesta ei petä tiukoissakaan käännteissä. Moderni E-sarjan Coupé ei jätä mitään arvailujen varaan. www.mercedes-benz.fi.

 Mercedes-Benz Suomi
 @mbsuomi
 Mercedes-Benz Suomi

Mercedes-Benz

The best or nothing.

VEHO NAUTI
MATKASTA

VEHO MERCEDES-BENZ AIRPORT
Ohtolankatu 10, Vantaa
010 569 3300

VEHO OLARI
Piispankallio 2, Espoo
010 569 2555

VEHO HERTTONIEMI
Mekaanikonkatu 14, Helsinki
010 569 3400

Aukioloajat
Ma-pe 9-18,
la 10-16

Huolto
Ma-pe 7-18
010 569 8080, veho.fi/varaus

OmaVEHO 24/7 veho.fi/omaveho
Puhelun hinta 010-alkuisiin numeroihin: 8,35 snt/puhelu + 16,69 snt/min.
(sis. alv. 24%). Hinta sama kiinteästä verkosta/matkapuhelimesta.

Rolls-Royce DORA

Rolls-Roycen ja Cranfieldin yliopiston yhteistyönä suunnittelemassa Distributed Open Rotor (DORA) -konseptissa yhdistetään kaksi keskeistä polttoainetaloudellisuutta edistävää teknologiaa. Käyttövoimaksi on nimittäin valittu turbiinigeneraattorien tuottama sähkö, jolla pyritään työntövoiman antavia avoroottoreita: siivissä uloim-pina sijaitsevat kaksi turbiinimoottoria tuottavat virtaa kahdeksalle sähköllä toimivalle moottorille (neljä kappaletta per siipi). Monimutkaiselta kuulostava ratkaisu lisää työntövoimajärjestel-

Kuva: Rolls-Royce

män ohivirtaussuhdetta huomattavasti pienentäen samalla myös päästöjä. DORA:ssa on myös ohuet ja pitkät siivet sekä v-pyrstö vastuksen minimoimiseksi.

NASA N3-X

NASA:n käynnistämä projekti on todella futuristiselta vaikuttava, laajarunkoista liikennekonetta vastaava N3-X, joka tuo mieleen scifi-elokuvan lentokoneen. N3-X:n runko sekä suurehko nuolikulmainen siipi sulautuvat yhteen koneen takaosassa ja siivenkärjissä sijaitsevat turbiinigeneraattorit syöttävät sähköä takarungon päälle sijoitetuille puhaltimien rivistölle. NASA:n mukaan pitkän kantaman N3-X voisi kulkea jopa 70 prosenttia pienemmällä kulutuksella 300-paikkaiseen 777-200ER-koneeseen verrattuna. Teknologisesti tämä tulevaisuuden toivo edellyttää suprajoh-tavuuden hyödyntämistä generaattorien, moottorien sekä johdotusten sähköisen hävikin minimoimiseksi. Suprajohtavuus puolestaan vaatii kryogeenisen jäähdtyksen, ja vaikka N3-X voisikin hyödyntää polttoaineena nestemäistä tyyppiä tai nes-

Kuva: NASA

teytettyä luonnonkaasua, koneen valmistamisessa olisi käytettävä niin kevyitä ja kompakteja materiaaleja, ettei se vielä pitkään aikaan ole teknisesti mahdollista.

Airbus Vahana

Yksi lähitulevaisuuden mielenkiintoisista visioista on ilman lentäjää automaattisesti kiitävä lentotaksi. Kalifornian Piilaaksossa sijaitseva Airbusin tytäryhtiö A3 aikoo saada kuluvan vuoden lopulla taivaalle sähköllä toimivan miehittämättömän VTOL (Vertical-Takeoff-and-Landing) -prototyypin. Kääntyvämoottorinen Vahana-ilma-alus kuljettaisi yhden matkustajan tai rahtia. Alustavan suunnitelman mukaan tuotantoversiota vastaava malli olisi valmis vuonna 2020. Koneen edessä ja takana sijaitsevilla kääntyvissä siivissä olisi useita potkureita.

Taksikonserni Uber uskoo, että uusi teknologia mahdollistaa viiden vuoden sisällä sähköllä toimivan VTOL lentotaksin, joka kykenee lentämään 240 kilometrin tuntinopeudella 180 kilometrin

Kuva: A3 / Airbus

päähän. Nelipaikkainen ilma-alus olisi aluksi lentäjän operoima, kunnes projektista kertyvä informaatio mahdollistaisi autonomiset lennot. Uberin pitemmälle tähtäävissä suunnitelmissa on tehdä lentotaksitoiminnasta saman hintaista kuin maataksitoiminta ja tehdä siitä myös halvempaa kuin oman auton omistaminen. ✈

MATTI ALLONEN IFALPA SCROLL OF MERIT

Kapteeni Matti Allonen palkittiin liikenneentäjien kattojärjestö IFALPA:n vuosikokouksessa Montrealissa Scroll of Merit-tunnustuksella pitkästä kansallisesta ja kansainvälisestä työstään liikenneilmailun turvallisuuden eteen. Matti Allonen lentäjänura ulottuu viidelle vuosikymmenelle. Hän aloitti ilmavoimissa 1970-luvulla, työskenteli Ilmailulaitoksessa 1980-luvulla ja jäi eläkkeelle Finnairista 2013. Valmistuminen Helsingin Teknillisestä Korkeakoulusta mahdollisti monipuolisen uran lentämisen rinnalla. Hänen merkittävimmät tehtävänsä olivat toiminta 11 vuotta Finnairin teknisenä ohjaajana ja 5 vuotta kestänyt FPA:n puheenjohtajuus.

Suomalaiselle siviili-ilmailulle on tyypillistä, että täällä voi sujuvasti siirtyä lentotoiminnan esimiestehtävästä ammatitiedistyksen tehtäviin. Niinpä Matti Allonen paluu teknisen ohjaajan tehtävästä Suomen Liikenneentäjiliiton turvatoimikunnan puheenjohtajaksi sujui ilman sen kummempaa dramatiikkaa. Vuonna 2005 kapteeni Allonen valittiin FPA:n puheenjohtajaksi ja hyvin nopeasti hänen laaja suhdeverkostonsa siirsi nuoren kattojärjestön uudelle tasolle. FPA:n turvatoimikunnan toiminta muodostui ilmailun ekosysteemin tunnustetuksi osaksi ilmailuviranomaisen, poliitikkojen ja lentoyhtiöiden johdon rinnalle. Allonen tekninen tietämys ja hyvät

henkilöyhteydet yhdistettynä FPA:n asiantuntijoiden laajaan asiantunte-mukseen ovat luoneet vahvan perustan FPA:n arvostukselle niin kansallisesti kuin kansainvälisesti.

Kapteeni Matti Allonen sai IFALPA:n Scroll of Merit -tunnustuksen työstään JAA-MMEL-työryh-mässä vuosina 2001–2003 ja toiminnas-taan IFALPA:n edus-tajana JAA-MMEL-ohjausryhmässä vuonna 2004 sekä Suomen edustajana

IFALPA:n Safety-komiteassa vuosina 1986–89, Security-komiteassa 1987–89 ja Aircraft Design and Operations -komiteassa vuosina 2002–09. ✈

Kuva: Matti Allonen

Kuva: Petri Pitkänen

LENTOUNELMAT TOTEUTUVAT TASAVALLAN ITSENÄISYYDEN 100-VUOTISJUHLAN KUNNIAKSI

Henri Äijälä

Ilmailumuseon valmistautuminen vuoden 2017 Suomi 100 -juhlavuoden käynnisty huhtikuussa saadulla virallisella Suomi 100 -statuksella. Sykettä nosti mahdollisuus elvyttää Kaivopuiston perinteiset lentonäytökset nykyaikaan sopiviksi. Tämä oli mahdollisuus, josta oli mahdoton kieltäytyä. Ponnistelut toteuttaa Suomen ykköspaikalla vuosisadan lentonäytös aloitettiin välittömästi. Syksyllä päätettiin myös toisen näyttävän Suomi 100 -ohjelman toteutuksesta, kun museon oma Suomi 100 -juhlavuoden kuumailmapallo, OH-FIN, tilattiin espanjalaiselta Ultramagic-yhtiöltä. Operointisopimus lennoista tehtiin

jyväskyläläisen Aeronautin kanssa. Suomi-palloon liittyen toteutettiin myös museon ensimmäinen joukkorahoituskampanja.

OH-FIN on tähän mennessä lentänyt 9 lentoa, ja ainutlaatuinen Suomalähtetilas tulee näkymään kesätaivaalla useita kertoja. Bongaa OH-FIN esimerkiksi Porin SuomiAreenalla.

Kaivopuiston juhlanäytöksen valmistelut ovat tätä kirjoitettaessa hyvää mallilla, ja lentonäytöksen esiintyjäkattaus on tasoltaan huippuluokkaa. Iso-Britannian lahja Suomen tasavallan 100-vuotisjuhlallisuuksiin on kuninkaallisten ilmavoimien Red Arrows -taitolentoryhmä - ehkä se kaikkien aikojen osastotaitolentoryhmä yhdeksällä BAe Hawk -suihkuharjoituskoneella. Tämän lisäksi Britanniaasta

tulee ilmavoimiemme Hornetin seuraajaa etsivässä HX-hankeessakin mukana oleva Eurofighter Typhoon. Finnairin kaukomatkailun tulevaisuus uusi Airbus A350-900 lentää näyttökessässä, ja laajarunkoisen koneen näkeminen Kaivopuiston taivaalla tulee olemaan mahtavaa seurattavaa.

Ilmassa nähdään Suomen ilmailun menneisyys, nykyaika ja kenties myös tulevaisuus.

Siviili-ilmailu ja sotilasilmailu tyylkkäästi edustettuina kertomassa omaa ja toisiaan täydentävää tarinaa.

<http://ilmailumuseo.fi/suomi-lentaa/>

<http://ilmailumuseo.fi/kaivari/>

Tervetuloa Kaivariin! ✈

Suomi
Finland
100

09.06.2017

KAIVOPUISTON LENTONÄYTÖS

MAAILMAN SUURIN LIITOKONE

Avaruussukkula Enterprise ei ollut avaruuden rajamaiden suippokorvan, Mr Spockin alus, mutta hänelläkin oli sormensa pelissä uutta alusta ristittäessä.

New Yorkin familentoni venähti suunniteltua pitemmäksi onnekkaan sattumuksen ansiosta kun kotiinlähöpäivämme lentovuoro Helsinkiin jäi lentämättä. Juuri kun olin tuumailemassa, ehtisin koke Intrepidille harrastamaan korkeakulttuuria, kuulin puhelimen piippaavan taskussani. Ahiksen viesti lennon selvityksestä vapautti hetkessä vuorokauden lisäaikaa Isoon Omenaan tutustumista varten. Ylempi päällystö päätti lähteä mukaan retkelle sivistymään ja siirryimme apostolin kyydillä Manhattanin poikki Hudson-joen varteen lentotukialus Intrepidille. Siellä sijaitsee meri-, ilmailu- ja avaruusmuseo. Tukialuksen vierellä laiturissa majaillee sukellusvene Growler, ainokainen 1950-luvun ohjusveneden edustaja. Aluksen piti kyetä nousemaan pintaan laukaisua varten, joten tositalanteessa sen elinaika olisi varmasti laskettu minuuteissa. Varsin mielenkiintoinen härväli siis. Laiturilla majaillee myös British Airwaysin Concorde, jonka sisään pääsee erillisellä pääsylipulla. Pääkohteenamme oli kuitenkin massiivinen 1943 vesille tuikattu Essex-luokan tukialus ja sen kannella ja sisuksissa majaillevat lentokoneet. Varmasti tuttu kohde monelle NYC:n kävijälle, tässäkin lehdessä asiaa on käsitelty aiemmin.

Museokompleksin varsinainen tähti Enterprise sijaitsee nykyään takakannella omassa teltassaan. Avaruussukkula Enterprisen tarina alkaa jo 1970-luvulta, jolloin USA:n kuuohjelman jälkeen ryhdyttiin virittämään isompaa ja uusiokäyttöistä avaruusalusta. North American Rockwell-yhtiö kavereineen sai diilin 1972, ja ensimmäinen uudelleenkäytettävän sukkulan prototyyppi työnnettiin hallista pihalle Palmdalessa 17.9.1976. Alkujaan alukselle oli varattu juhla nimi "Constitution", mutta Star Trek-sarjan fanit suippoine muovikorvineen masinoivat valtaisan kirjekampanjan aluksen uudelleen nimeämisen puolesta. Painostus tehoi ja lopulta laitteen kyljissä komeili nimi "Enterprise" mustin kirjaimin. Samalla kunniakkaalla nimellä oli ristitty myös muun muassa USS Enterprise, maailman

ensimmäinen (kahdeksalla!) ydinreaktorilla varustettu lentotukialus. Enterprisen roll-outissa oli NASAn henkilöstön lisäksi paikalla Star Trek-televisiosarjan näyttelijöitä, Leonard Nimoy (Mr. Spock) mukaan luettuna. Sarjan ensimmäistä sukkulaa ei aiottu ampua maata kiertävälle radalle, vaan sitä käytettiin testialuksena ilmakehässä tapahtuvissa kurvavaiheissa. Ensimmäinen 9 kuukautta kestänyt testausvaihe alkoi 1977 alussa, näistä testeistä käytettiin nimeä ALT (Approach and Landing Test). Laite oli jollain konstilla saatava taivaalle, ja siksi NASA päätyi ottamaan Enterprisen emokoneiksi eri aikoina kaksi käytettyä 100-sarjan Boeing 747:ää. Ensimmäinen (N905NA) tuli NASAlle American Airlinesilta 1974 siivenkärkipyörteiden tutkimista sekä sukkulankuljetussimulaatioita varten

ja modifioitiin 1976 sukkulan kuljetukseen soveltuvaksi. Toinen (N911NA) tuli myöhemmin JALilta vuonna 1988 Challenger-sukkulan onnettomuuden jälkimainingeissa. Kummastakin koneesta poistettiin lähes kaikki sisustus, rakenteita vahvistettiin ja katonle asennettiin kiinnikkeet sukkulaa varten. Lisäksi korkeusvakainten päihin asennettiin lisäevät ja moottoreiksi vaihdettiin hieman paremmat puristukset omaavat JT9-moottorit. Ensimmäisen luokan istuimet jätettiin paikalleen NASAn henkilöstöä varten. Koneista käytettiin nimitystä 747 SCA (Shuttle Carrier Aircraft). Sukkulan kanssa lennettäessä niiden maksiminopeus oli 250/MO,6 ja korkeus FL150. Range oli vain 1000 NM, joten mantereen poikki lennettäessä oli pysähdyttävä tankkaamaan useammin kuin kerran. SCA:t poistettiin

747 SCA Enterprise selässään. Kuva: NASA

käytöstä 2012, N905NA on toistaiseksi nähtävillä Houstonissa ja N911NA Palmdalessa.

Enterprise eroaa varsinaisista myöhemmin valmistuneista sukkeloista useammallakin tavalla. Lämpötilat eivät ole aitoja, ainoastaan niiden muoto on oikea. Lisäksi koneesta puuttavat toimivat moottorit, ilmalukot, ohjainraketit ja muu avaruudessa tarvittava laitteisto. Lentäjien turvaksi oli asennettu kaksi heittoistuuinta (myös Columbiassa oli heittoistuimet neljällä ensimmäisellä lennolla kunnes ne poistettiin). Enterpriseen ei myöskään koskaan tullut Star Trekistä tuttua pömmömoottoria (Warp engine), fotonitorpedoita eikä siirintä.

747 SCA–Enterprise-yhdistelmällä lennettiin ensimmäiset viisi lentoa il-

Miehistö työpaikallaan, vasemmalla Fred Haise ja periksenä Charles Fullerton. Kuva: NASA

Intrepid Sea, Air and Space Museum

Osoite:

Pier 86

W 46th St & 12th Ave

New York

Avoinna päivittäin yleensä klo 10–17.

Tarkasta uusin tieto netistä. Sukellusvene kannattaa katsoa ensimmäisenä, paikka käy ahtaaksi jos liikkeellä on liikaa sakkia.

Ilman aerodynaamista muutosuojaa jyrkästi kohti tellusta. Kuva: NASA

Dummy-moottorit suojattuna, koppaa käytettiin siirtolennolla SCA:n selässä. Kuva: Antti Hyvärinen

Intrepidin kannella. Kuva: Antti Hyvärinen

man sukkelan miehistöä kombinaation toimivuuden takaamiseksi helmimaaliskuussa 1977. Seuraavat kolme lentoa kahden hengen miehistö oli sisällä ja sähköt kytkettyinä, mutta ilman irrotusta kesä–heinäkuussa 1977. Sitten oli aika päästää lintu irti. ALT-testit (Approach and Landing Test) alkoivat 12.8.1977 kun Fred W. Haise (Apollo 13) ja Charles G. Fullerton irrottivat Enterpriseen jumbon katolta lentopinnalla 240. Viisi minuuttia ja 21 sekuntia myöhemmin sukkelan renkaat tapasivat Edwardsin lentotukikohtien pinnan, kaikki toimi kuten pitikin.

Toisena miehistönä kahdella lennolla toimivat Joe H. Engle ja Richard H. Truly. Syyskuussa ajettiin vielä kaksi runsaan viiden minuutin liittoa. Näissä kolmella ensimmäisellä lennolla käytettiin aerodynaamista suojavaa pyrstössä moottoreiden suojana, ja viimeiset kaksi keikkaa ajettiin ilman. Lokakuun 1977 kaksi liittoa päättivät Enterpriseen lentokierroksen lopullisesti kun tarpeellinen data oli saatu kerätyksi. Ilman moottorisuojaa lennetyt lennot olivat muita huomattavasti lyhyempiä lisääntyneen vastuksen ja jyrkemmän liukulman takia. Käytännössä lentajat puolittuivat reiluun kahteen minuuttiin. Vihoviimeinen laskeutuminen suoritettiin Edwardsin kiitotielle (aiemmat laskut suoritettiin suola-avikolle), ja Fred Haise onnistui saamaan koneen perinteiseen "pilot induced oscillation"-tilanteeseen. Aivan kuin normaalina työpäivänä kotoisissa olosuhteissa!

Protosukkelan lennot oli lennety, mutta työmaata riitti vielä muutoin. Enterprisea kuskattiin ympäri Yhdysvaltoja eri tukikohtien välillä ja sitä käytettiin koekappaleena muun muassa tärin- ja lähtövalmistelu- sekä kantoraketitesteissä. Ulkomaan kiertuekin suoritettiin ja häveli oli esillä Pariisin lentonäytöksessä 1983. Alkujaan tarkoitus oli modifioida myös Enterprise avaruuskelkpoiseksi, mutta kehittelyn tuoksina sen sijaan oli tehty niin paljon muutoksia ja samalla jätetty suurin osa avaruudessa tarvittavista järjestelmistä pois, että Enterpriseen sijaan päätettiin avaruuslentokelpoiseksi tehdä rakenne- ja rakennustyö oli vielä sopivas-

ti kesken. Tästä sukulasta tuli myöhemmin surullisen kuuluisa "Challenger", joka tuhoutui lähdössä tammi-kuussa 1986.

Marraskuussa 1985 Enterprise lahjoitettiin The National Air and Space Museumille Washingtoniin ja varastoitettiin näyttelytilan puutteessa. Välistä NASA tosin keksi puuhaa eläkeläiselle: 1987 sitä käytettiin muun muassa pysäytysverkon kokeiluun hiljaisessa vauhdissa hinamalla. Vielä kerran harkittiin Enterprisesen muuttamista aktiivikäyttöön Challengerin onnettomuuden jälkeen, mutta silloinkin päätettiin rakentaa sukula "Endeavour" muista varaosista. Ensimmäisen sukula-avaruuslennon suoritti huhtikuussa 1981 "Columbia", joka sittemmin tuhoutui lennollaan 1.2.2003 noin 16 minuuttia ennen suunniteltua laskeutumista.

Vihdoin 2003 Dullesin lentokentälle valmistui Washingtonin ilmailumuseon sivutoimipiste. Avaruussukula Enterprise sai arvoisensa paikan kaiken kansan nähtäville. Tämäkin hauskuus päättyi aikanaan ja muiden sukuloiden lopettaessa kurvailunsa kiertoradalla museolle luvattiin "Discovery". Enterprise sai hädän. Ottajia kuitenkin oli, ja vielä kerran se sai tuntoa raikkaan ilmavirran johtoreunoissaan, kun 747 SCA pyörähti Washingtonista John F. Kennedylle huhtikuussa 2012. Uusi koti oli lentotukialus Intrepidin kannella.

Kyllä Enterprise on melkoinen härveli! Suosittelen visiittii NYCin-kävijöille. Youtubessa on tarjolla runsaasti materiaalia Enterprisesen lennoista kiinnostuneille. ✈

Koko tekee vaikutuksen. Kuva: Antti Hyvärinen

Takaosasto ilman suojaa. Kuva: Antti Hyvärinen

VIGNALE

YLELLISET FORD VIGNALE -MALLIT LAAKKOSELTA. TERVETULO A TUTUSTUMAAN!

YKSILÖLLISET OMAISUUDET, ENSILUOKKAISET MATERIAALIT JA LAADUKAS VIIMEISTELY TÄYDENTÄVÄT AJOKOKEMUKSEN. ÄLYKÄS AWD-NELIVETO JAKAA VÄÄNTÖVOIMAA AUTOMAATTISESTI ERI PYÖRIEN KESKEN. EDGE VIGNALESSA ON VAKIONA VASTAMELUJÄRJESTELMÄ.

NAUTI MAKSIMAALISESTA REAGINTIKYVYSTÄ JA YLELLISESTÄ VIGNALE-KOKEMUKSESTA.

KUVASSA FORD KUGA VIGNALE & FORD EDGE VIGNALE.

KOE LISÄÄ VIGNALE.FORD.FI

Ford Kuga 1.5 EcoBoost 182 hv A6 AWD 5D Vignale alkaen 51.705,36 € (autoveroton hinta 36.500 € + arvioitu autovero 14.605,36 € + toimituskulut 600 €). EU-yhdistetty kulutus 7,4 l/100 km, CO₂-päästöt 171 g/km.

Ford Edge 2.0 TDCi 210hv PowerShift A6 AWD 5D Vignale alkaen 67.868,10 € (autoveroton hinta 50.300 € + arvioitu autovero 16.786,10 € + toimituskulut 600 €). EU-yhdistetty kulutus 5,9 l/100 km, CO₂-päästöt 152 g/km.

ILMAILUMUSEOTARKASTAJA INVESTIGOI SAN FRANCISCON SALAT

Ilmailumuseotarkastajan puolipimeään virastokammioon kantautui tieto, että kansallinen ylpeytemme Finnair (tyttönimeltään Aero) aikoo palata Pohjois-Amerikan Yhdysvaltojen länsirannikolle avaamalla kesän ajaksi lennot sumuiseen San Franciscoon. Tarkastaja muisti vielä vividisti 1990-luvun jälkipuoliskon, jolloin länsirannikolle lennettiin aikakaudella, kun miehet olivat rautaa ja lentokoneet (MD-11) lentokonealumiinia ja vaijereita. Koska oli hyvin mahdollista, että näille Kalifornian kultamaille pian eksyisi joku suomalainenkin ilmailuentusiasti, pitäisi San Franciscon lahden (Bay Area) ilmailuhistoriallinen tarjonta tarkastaa mitä pikimmin. Anottuani audienssia osastopäällikkö Vaajaselle ja saatuani sen kolme viikkoa myöhemmin, olin ehtinyt laatimaan hätäisen 150-sivuisen tarkastusmatka-anomuksen. Koska olin virastossa tunnettu sinnikkyysteni, osastopäällikkö katsoi helpoimmaksi lähettää minut matkaan. Näin saatiin paikkaan samalla työrauha muutamaksi viikoksi. Pakkasin mukaani neljä harmaata pukua sekä niihin hyvin sointuvan tummanharmaan kravatin – ja sitten kokka kohti länttä!

**Ilmailumuseo-
tarkastaja**

Fog City – Sumujen stadi

San Francisco perustettiin 1776 espanjalaisuusdisasukkaiden toimesta. 1800-luvun puolivälin kultakuume kasvatti kaupungista länsirannikon suurimman, mutta vuoden 1906 voimakas maanjäristys (8.3 Richter) tuhosi kaupungin lähes täysin. Se rakennettiin kuitenkin pikaisesti uudestaan, ja kaupunki on siitä alkaen säilyttänyt vahvan asemansa läpi vuosikymmenten. Tarkastajaa häiritsi kaupungin 1960-luvulta alkanut vaihtoehdokulttuurinen hippiliberalsmi, joka ei suomalaiselle keskustalähtöiselle virkamiehelle tietenkään sovi huolimatta yhteisestä mielenkiinnosta vihreisiin asioihin kuten ruohonkasvatukseen. Tänä päivänä ahdas niemistö, jolla San Francisco sijaitsee, tekee siitä asukastiheydeltään Yhdysvaltojen toiseksi tiukimman paikan New Yorkin jälkeen. San Franciscon lahden ympäröivän metropolialue on noin 8,6 miljoonalla asukkaalla maan viidenneksi suurin suurkaupunkialue. Tiheys ja tiiviys kyllä näkyvätkin ennen kaikkea loppumattomina ruuhkina ja asumisen kalleutena.

Mutta siitä viisi, ilmailumuseotarjontaa tänne oli tultu tarkastamaan. San Franciscon lahden ympärillä on viisi ilmailuhistoriallista kohdetta: Hiller Aviation Museum, Oakland Aviation Museum, USS Hornet Museum, Louis A. Turpen Aviation Museum and Library sekä Alameda Naval Air Museum. Tarkastusmatka keskittyi kolmeen ensimmäiseen, sillä niissä on esillä niin kiinteä- kuin pyöriväsiipisiä ilma-aluksia. Kaksi jälkimmäistä on keskittynyt enemmänkin alueellisen ilmailuhistorian taltioimiseen muilla keinoin eikä niihin ole oikeita lentokoneita eksyneet.

Museomaraton

San Franciscon lentokentälle saapuesssa voi aloittaa verrytelyn tulevaa museomaraton varten, sillä lentokentän tiloissa sijaitsee 1930-luvun matkustajaterminaalin henkeen rakennettu Louis A. Turpen Aviation Museum. Se on osa lentokentällä sijaitsevaa, laajempaa alueellista historiaa esittelevää museota (SFO Museum). Ilmailupuolen kokoelmat painottuvat liikenneilmailun ja ennen kaikkea Tyynen valtameren alueen ilmailun kehitykseen, mutta lentokoneita kaipaavan pitää tyytymään pienoismalleihin. Museon tiloissa toimii myös lentokenttäkomission ylläpitämä ilmailukirjasto. Ilmailumuseotarkastajan pihää luonnetta hiveli ennen kaikkea ilmainen sisäänkäynti.

2

1 Hillerin lentävä platformi suunniteltiin laivastolle salariväst potkurista, jotka saivat tehonsa kahdesta 4-sylinterisestä kaksitahtimoottorista. Prototyyppi lensi ensilennon vuonna 1955 ja se oli maailman ensimmäinen pelkän fanin avulla tapahtunut lento.

2 Armeija tilasi Hiller Aircraftilta alasmuutuille lentäjille suunnitellun pelastushelikopterin. Rotorcycle mahtui kokoonlaitettuna podiin, joka voitiin pudottaa laskuvarjolla maahan. Kopterin pystyi kokoamaan itse muutamassa minuutissa ja sillä pystyi lentämään 50 mailin päähän. XROE-1-prototyyppi lensi vuonna 1957 ja siitä valmistettiin myös pieni määrä Englannissa Saunders-Roen toimesta. Takana pilkottaa Hiller HJ-1 Hornet, josta oli määrä tulla 1950-luvulla kaiken kansan helikopteri. Normaalin moottorin sijaan lapojen päissä olevat topainemoottorit tuottivat roottorin pyörimisvoiman. Hornetin hinnaksi kaavailtiin \$5000, mutta Korean sota keskeytti Hiller Aircraftin tuotannon sotilaslaitteisiin.

1

3 Med-Evac-pelastushelikopteri oli suunniteltu kokoon-taittavaksi, jotta se olisi helppo kuljettaa mukana kuljetuskoneessa tai laivassa. Kahdella pienellä turbiinimoottorilla varustettu helikopteri mahtui laskuun paljon pienemmille alueille kuin perinteiset kopterit ja sillä kykeni kuljettamaan ohjaajan lisäksi yhden paripöytätilaan tai kaksi matkustajaa. Med-Evac ei kuitenkaan päätynyt koskaan sarjatuotantoon.

4 1930-luvulla häämatkalle lennettiin tyylikkäästi omalla Fairchild 24 C8C -koneella, joita rakennettiin 1500 kappaletta.

5 Yleisnäkyä Hiller Aviation Museumiin – edustalla kehitetty tuularoottorinen Hiller XH-44 (pyrstöroottoriton), jonka Stanley Hiller Jr. suunnitteli ja rakensi ystävänsä kanssa 18-vuotiaana 1944. ”Hiller-copter” oli helppo lennettävä ja vakuutti alan asiantuntijat laajalti.

3

4

5

Tiukkaakin tiukemman budjetin ja isänmaan tehokkuusvaatimusten vuoksi IMT päätti puristaa San Franciscon lahden ilmailumuseotarkastukset yhteen päivään. Äkkiseltään kartalta katsottuna matka Bay Areaan ympäri ei tulisi olemaan kovinkaan pitkä (100 kilometriä), jonka tarkastajan kumminvä-

ynkaima maanmittauslaitokselta vahvisti. Tämä maantieteellisesti todettu mittaus ei kuitenkaan korreloinut reaalisen aika-avaruuden kanssa...

Ensimmäinen tarkastuskohde oli San Carlosin lentokentällä sijaitseva Hiller Aviation Museum, joka on Bay Areaan länsirannalla SFO:n kansainvälisen lentokentän eteläpuolella. Museo on saanut nimensä helikopteritehtailija Stanley Hiller Jr:lta, joka johti vuosina 1944–1964 toimintansa Hiller Aircraft Company. Herra Hiller alkoi kerätä 1970-luvun alussa harvinaisia ilma-aluksia omien lentolaitteidensa rinnalle, ja museo avattiin yleisölle vuonna 1998.

Vaikka museo ei ole suuren suuri, on moderneihin ja hyvin toimiviin näyttelytiloihin sijoitettu yli 50 ilma-aluksia vuosien 1869 ja 2004 väliltä, osa toki replikoita, mutta nekin läpäisivät tarkastajan kriteerit liehuvin lipuin. Museon ehdoton valttikortti on, että näyttelykoneet ovat harvinaisuuksia. Varsinkin Hillerin omat helikopteriviritykset ovat veikeää ja jopa hämmästyttävää nähtävää. Museossa harjoitetaan paljon interaktiivista puuhastelua, ja se saa lapsiystävällisyydestään tarkastajan erikoismaininnan lukuisten hands-on-puuhanurkkien ansiosta.

Aikataulupaineet niskassaan IMT ahautui compact size -autobiiliin ja levitti ohjaamoon gt-kartan. Sähköisiin navigaattoreihin ei enää uskaltanut luottaa, koska ne toimivat gps-pohjaisesti ja niitä voidaan nyttemmin häiritä vieraan vallan toimesta – salaisuus, jonka tarkastaja oli kuullut liikennevirastossa alempana virkamiehenä toimivalta pikkuserkultaan. Onneksi reitti seuraavaan kohteeseen oli helppo: San Mateon siltaa pitkin lahden itäpuolelle ja laskeutuvia ilma-aluksia seuraten kohti Oaklandin kansainvälistä lentokenttää, jonka kupeessa sijaitsee Oakland Aviation Museum.

BOAC (BRITISH OVERSEAS AIRWAYS CORPORATION) SHORT SOLENT MARK III -LENTOVENE

Short Solent oli aikakautensa jumbo. Se kuljetti 1940-luvulla matkustajia Englannin etelärannikon Southamptonista Johannesburgiin Etelä-Afrikkaan hintaan \$ 1400, joka vastaa tämän päivän valuutassa € 33,000 – eipä tainnut olla economy-luokan matkustajia tuohon aikaan... Oaklandin ilmailumuseon Solent, toinen jäljellä olevista, valmistui vuonna 1946 Kuninkaallisille ilmavoimille. Toisen maailmansodan loppumisen vuoksi sotilaskalustolle ei enää ollut suurta tarvetta, joten Short modifioi koneyksilön BOAC:lle siviilikäyttöön (G-AKNP) vuonna 1949, jolloin se sai nimen "City of Cardiff". Koneen ura synnyinmaassa jäi lyhyeksi, sillä jo vuonna 1951 se myytiin Trans Oceanic Airwaysille toiselle puolelle maapalloa Sydney'iin. Koneen rekisteriksi tuli VH-TOB ja nimikin vaihtui "Star of Papuaksi". Sillä aloitettiin reittilennot Hobartiin Tasmaniaan sekä Brisbanen kautta Port Moresbyn Papua-Uuteen-Guineaan. Jo kesällä 1951 kone

vaurioitui Brisbanejoella törmätessään hedelmäveneeseen. Korjausten jälkeen kone jatkoi reittilentojaan, kunnes se vaurioitui uudestaan lentoonlähdössä törmätessään Brisbanejoella pieneen rahtialukseen. TOA päätyi konkurssiin vuonna 1953. Solent myytiin seuraavana vuonna Yhdysvaltoihin ja rekisteröitiin N9946F-tunnuksen alle. Jälleen uudessa kasteessa "Isle of Tahiti" -nimen saaneen koneen oli määrä aloittaa 1958 South Pacific Airlinesin palveluksessa operoimalla Honolulu–Joulusaaret–Papeete-reitillä, mutta Englannin ilmoitettua ydinkokeiden aloittamisesta sille kuuluvilla Joulusaarilla, reitiltä putosi pohja pois. Solent myytiin vuonna 1959 Howard Hughesin omistamalle Hughes Tool Companylle ja parkkeerattiin San Franciscon satamaan. Sen jälkeen kone päätyi kolmen omistajan kautta Oakland Aviation Museumille, jossa se toimii museon ehdottomana tähtenä.

Miehistö: 7
Matkustajamäärä: 34
Pituus: 26.7 m
Kärkiväli: 34.3 m
Korkeus: 10.45 m
Tyhjäpaino: 21,670 kg
Maksimipaino: 35,400 kg

Moottorit: 4 × Bristol Hercules 637
tähtimoottori 1,690 hv
Maksiminopeus: 237 kt / 440 km/h
Matkanopeus: 212 kt / 393 km/h
Kantama: 2900 km
Lakikorkeus: 17,000 ft / 5200 m
Nousunopeus: 925 ft/min

SYNTYNYT VOITTAMAAN.

TÄYSIN UUSI BMW 5-SARJA.

Täysin uusi BMW 5-sarja on saapunut. Luvassa on huippuunsa viimeistelty kokonaisuus nautinnollista urheilullisuutta ja ylläilyttä. Yhdessä uusimpien innovaatioiden kanssa täysin uusi BMW 5-sarja on valmiina jatkamaan menestystarinaa luokkansa halutuimpana autonä. Tutustu täysin uuteen BMW 5-sarjaan osoitteessa autokeskus.fi/bmw

TÄSTÄ SE ALKAA, UUSI MENESTYSTARINA. Tervetuloa koeajolle!

BMW 5-sarja alkaen 49.439,71 €. Autoveroton hinta 41.430,00 €, arvioitu autovero 7.409,71 €, toimituskulut 600 €. Vapaa autoetu alk. 885 €/kk, käyttöetu 735 €/kk. EU-yhd. kulutus 4,2 l/100 km, CO₂-päästöt 109 g/km. (BMW 520d Business)

Ajaminen iloa

LÖYDÄ OMA LUONTOSI

ŠKODA
SIMPLY CLEVER

UUSI ŠKODA KODIAQ

Uusi ŠKODA KODIAQ avaa eteesi täysin uuden maailman. Tervetuloa koeajamaan katumaastureiden uusi tulokas meille Autokeskukseen.

ŠKODA KODIAQ toimituskuluineen alk. 30 627,16 € CO₂-päästöllä 139 g/km. Yhdistetty EU-kulutus 5,0–7,4 l/100 km ja CO₂-päästöt 131–170 g/km. Hinta sisältää toimituskulut 600 €. Kuvan auto erikoisvarustein. Kysy myös ŠKODA Huolenpitosopimuksesta ŠKODA-myyjiltämme tai lue lisää: skoda.fi/huolenpitosopimus.

AUTOKESKUS

autokeskus.fi

0205-puh. hinnat: 8,35 snt/puh. + lankap. 8,83 snt/min. / matkap. 22,32 snt/min.

VANTAA AIRPORT

Silvastintie 4
BMW-myynti 020 506 5701
ŠKODA-myynti 020 506 5707

RAISIO HAUNINEN

Haunistentie 15
BMW-myynti 020 506 5849

TAMPERE HATANPÄÄ

Hatanpään valtatie 44-46
BMW-myynti 020 506 5155
ŠKODA-myynti 020 506 5147

HÄMEENLINNA KAURIALA

Uhrikivenkatu 11
BMW-myynti 020 506 5181

**AVOINNA:
MA-PE 9-18
LA 10-15**

Ulkoisesti hieman nukkkavierun muuseon kruununjalokivi otti vieraat vastaan heti ulkopuolella: yksi maailman kolmesta jäljellä olevasta Short Solent Mark III -lentoveneestä. Tämä aikansa jumbo sai tarkastajan parkkiintuneen sielun heltymään, olihan komea koneyksilö kuulunut aikoihin itse Howard Hughesille ja näytellyt lentokoneroolin Indiana Jones -elokuvasssa! No, ulkona paahtavaan aurinkoon ei auttanut jäädä makaamaan, töissä tässä oltiin!

Museon historia ulottuu vuoteen 1981 asti, jolloin se sai alkunsa yhden huoneen käsittävästä perinnenäyttelystä. Vuonna 1988 – vuosi minkä tarkastaja muistaa vividisti aloittaessaan tuolloin työnsä ilmailun parissa – museo sai luvan siirtyä historiallisen, vuonna 1939 perustetun Boeing School of Aeronautics lentokonehallin tiloihin. Museo keskitetty North Fieldin (nykyinen Oakland International Airport) ja Bay Area ilmailuhistorian taltiointiin, joskin myös muu ilmailuhistoria on siellä edustettuna.

Näytteillä olevien ilma-alusten määrä on kolmisenkymmentä. Hieman vanhahtavat museotilat on helppo hyväksyä, kun kyseessä on kuitenkin lähes 80-vuotias ilmailuhistoriallinen hangaari. Kalustoa on laidasta laitaan, joskin painotus on sotilasilmailuun. Näyttelykaluista on syytä mainita harvemmin vastaan tuleva Douglas KA-3B Skywarrior, joka oli raskain tukialuksilta operoinut suihkukone ja ensimmäinen strategiseen ydiniskuun suunniteltu suihku-

- 1 Vuonna 1972 valmistettu Wright EX Fin Viz replica, jolla oli määrä lentää Yhdysvaltojen itäosasta länsirannikolle kuten esikuvansa vuonna 1911. Jalo yritys kilpistyi kumminkin FAA:han, joka ei antanut koneelle lentokelpoisuuslupaa.
- 2 Oakland Aviation Museumissa on näytteillä valmistusaikansa nähden (1939) modernin näköinen koulukone T-3, jota käytettiin museon tiloissa sijainneessa Boeing School of Aeronauticsissa. Koneyksilö on ainoa maailmassa.
- 3 Oakland Aviation Museumin veteraanioipas Dale Widgay asiaankuuluvassa Yhdysvaltojen lippu-paidassaan taustallaan Douglas KA-3B Skywarrior, ensimmäinen strateginen ydiniskuihin suunniteltu suihkupommittaja.

pommittaja. Tarkastaja sai Skywarriorin entisen mekaanikon Dale Widgayn opastuksella erittäin mielenkiintoisen tutustumiskierroksen, josta tarkastaja myös esitti lämpimän kiitoksensa.

1

2

3

Ei kahta museota ilman kolmatta, joten vaaleanbeige paita hiestä märkänä oli suunnattava vielä viimeiseen tarkastuskohteeseen. Heti Oaklandin lentokentän pohjoispuolella sijaitsevan Alamedan saaren lounaisrannalla on museoituna USS Hornet -lentotukialus. Kyseessä on normaalin suomalaisen korpikentän mittainen, yli 40,000 tonnia painava ja parhaimmillaan jopa sadan ilma-aluksen sekä 4000 merisotilaaan kelluva koti. Hornet-herhiläinen valmistui keskellä toista maailmansotaa

vuonna 1943 ja palveli Tyynen valtameren taisteluissa. Sen hävittäjät pudottivat sodan aikana 1410 japanilaista lentokoneita. Hornet osallistui myös ensimmäisen kuussa käyneen lentolaitteen Apollo 11:n vastaanottoon Tyynellä valtamerellä.

- 4 Sisäkannelle on sijoitettu hienosti entisöity merijalkaväen North American FJ-2 Fury, tukialuksen ensimmäinen pysyvä operatiivinen suihkuväittäjämalli.
- 5 USS Hornetin kannella on sukelusvenetorjuntaan suunniteltu Lockheed S-3 Viking.

4

5

Jäädessään eläkkeelle 1970 uljas laiva säästy romutukselta ja pääsi museoituna arvoiselle paikalle Alamedan satamaan vuonna 1998. Vaikkei laivalle tallennettujen ilma-alusten määrä ole kuin 15, ne lähes kaikki edustavat kunniallaasti laivalta operoivia kiinteä- ja pyöriväsiipisiä laivaston sotaratsuja. Osa kalustosta on lentokannella ja osa sisäkannella säältä suojassa. Sinänsä koneiden määrän vähäisyys ei haittaa, koska lentotukialuksella on runsaasti mielenkiintoisia koluttavia nurkkia. Ystävällinen henkilökunta sekä vapaaehtoiset oppaat auttoivat tarkastajaa kohteiden läpikäynnissä. Henkilökunnan joukosta ilmaantui yllättäen suomensukuinen herra Scott Zirger, jonka kanssa oli mukava turista isänmaan asioista.

Jos innokkaalla ilmailumuseoentusiastilla on enemmän aikaa kuin tarkastajalla, kannattanee piipahtaa USS Hornet-vierailun täydennykseksi lähellä sijaitsevassa Alameda Naval Air Museumissa. Museo sijaitsee laivaston entisen lentokentän terminaalis-

1 Laivassa suoritetaan myös vanhojen sotilas-koneiden entisöintiä. Työryhmän kohteena on toisen maailmansodan aikainen tukialushävittäjä Grumman F4F Wildcat.

2 Laivan sisäkannella on Top Gunistakin tuttu F-14A Tomcat.

3 Fly Navy - Chance-Vought LTV A-7 Corsair II vaihtii entistä Alamedan lentotukikohtaan porttia lähellä Alameda Naval Air Museumia.

sa ja on keskittynyt keräämään muistoesineitä laivastoaseman sotavuosien toiminnasta aina kentän vuonna 1997 tapahtuneeseen sulkemiseen asti. Vaikka museosta uupuvat lentokoneet täysin, alueella on todella historian siipien havinaa, sillä vilkkaimpana aikana vuonna 1945 laivastoasema kattoi kolmanneksen Alamedan saaren pinta-alasta ja siellä työskenteli 45,000 ihmistä; samaan aikaan Alamedan kaupungissa oli asukkaita vain runsas puolet tuosta määrästä.

Hektinen tarkastusmatka oli ohi, tai olisi ollut, jollei San Franciscon kansainväliselle lentokentälle suunnatessa lähes koko Suomen autokantaa edustava määrä ajoneuvoja olisi yrittänyt päästä samanaikaisesti Oaklandin ja San Franciscon välisen sillan yli. Helsingin ruuhkissa tuskaillut tarkastaja ymmärsi konkreettisesti siltä istumalta, että Suomessa asiat, jopa ruuhkien aikaansaaminen, ovat paljon paremmin hoidettuja kuin missään muualla.

Kotiin saavuttuaan tarkastaja tapasi naapuriviraston (Helsingin kaupungin kaavoitusvirasto) Kalervon, jonka kanssa Costa Rica-kahvia juotaessa vahvistui, ettei Suomessa anneta koskaan kaavoittaa niin paljon asuntoja niin pienelle maapläntille kuin Amerikan Yhdysvalloissa, ihmisistä puhumattaakaan. On niillä vielä paljon oppimista meiltä! ✈️

Handelsbanken Vantaa-Aviapolis - Lentäjien pankki

Olemme tehneet yhteistyötä SLL:n lentäjien kanssa jo vuodesta 2007. Konttorimme sijaitsee lähellä lentokenttää, joten meille on helppo tulla käymään. Tarjoamme niin yksityis- kuin yritysasiakkaille monipuolisen ja kattavan valikoiman pankki-, sijoitus- ja varainhoitopalveluita. Ota yhteyttä ja varataan aika tapaamiselle!

Nopeaa ja joustavaa palvelua

Konttorissamme pääset asioimaan jonottamatta. Meidät tunnetaan hyvästä, asiakaslähtöisestä, nopeasta ja joustavasta palvelusta. Kaikki päätökset tehdään omassa konttorissa, lähellä asiakasta.

Tervetuloa keskustelemaan!

Handelsbanken Vantaa-Aviapolis
Gate 8 Alto, 5. krs
Äyritie 8 A, Vantaa
Puh. 010 444 3220*
aviapolis@handelsbanken.fi

Oma yhteyshenkilö

Sinua palvelee kaikissa pankkiasioissa oma henkilökohtainen asiakasvastaava, joka tietää ja tuntee tilanteesi. Oman yhteyshenkilön tavoitat puhelimitse suorasta numerosta, sähköpostitse tai verkkopankin kautta.

Palvelemme ma-pe 10.00 – 16.00
sekä muina aikoina sopimuksen mukaan.

Haluamme tavata sinut!

TÄYSIN UUSI VOLVO XC60.

Nyt Biliassa
ennakkomyynnissä!

Suomen suosituin premium-luokan kaupunkimaasturi Volvo XC60 on uudistunut perusteellisesti niin ulkoa kuin sisältä. Skandinaavista ylellisyyttä tarjoava uusi XC60 seuraa niin muotoilullaan kuin turvallisuusinnovaatioillaan useita palkintoja lyhyessä ajassa saanutta Volvon uutta 90-sarjaa.

Uuden Volvo XC60 -mallin ennakkomyynti on alkanut Biliassa. Toimimalla nyt varmistat nopeamman toimituksen!

VOLVO XC60 -mallisto alkaen: autoveroton hinta 43 000 €, autovero 11 995,02 €, toim.kulut 600 €, kokonaishinta 55 595,02 €. EU-yhd. 2,1-7,7 l/100 km, CO₂ 49-176 g/km. Hinta- ja kulutus-/päästötiedot ovat alustavia. Kuvan autot erikoisvarustein.

Ota meihin yhteyttä ja kysy lisää niin uudesta XC60-mallista kuin monipuolisista Finnairin työsuhde-autoeduistasi.

MARJO KASKINEN
automyyjä
010 8522 659
050 3479 639
marjo.kaskinen@bilial.fi

KYÖSTI LÄHDE
automyyjä,
tuotepäällikkö
010 8522 656
0400 597 256
kyosti.lahde@bilial.fi

BILIA
Volvon koti jo vuodesta 1990.

KAIVOKSELA
Vantaanlaaksontie 6
Automyynti ma-pe 8-18, la 10-16

Uudet autot p. 010 8522 881
Vaihtoautot p. 010 8522 882
Huoltopalvelut, Vientiautopalvelut

www.bilia.fi