
5/2017

BomBardier
CSerieS
-tietopaketti

Selviytyminen
ilmaliikenneonnettomuudeSSa

Pohdiskelua
ohjaamon
Päätöksenteko­
malleista

Asiakasetu vähintään 8 324 €

Vakiovarusteina:

Alcantara/nahkaverhoilu

18” alumiinivanteetMMI Navigointi Plus -järjestelmä

MetalliväriS line -ulkonäköpaketti

Audi A6 Sedan 2.0 TDI ultra S tronic S line Business Sport Edition 110 kW (150 hv) alk. 47 480,49 €, CO2-päästöllä 110 g/km. Keskikulutus 4,2 l/100 km.
Vapaa autoetu alk. 855 €/kk, käyttöetu alk. 705 €/kk. Hinta sisältää toimituskulut 600 €. Kuvan auto erikoisvarustein.

Audi-huolenpitosopimus A6-malleihin alk. 24,21 €/kk

Audi A6 Sedan S line Business Sport Edition
alk. 47 481 €, vapaa autoetu alk. 855 €

Lisäksi Comfort-varustepaketti nyt vain 490 €
Pakettiin sisältyy vetokoukku, seisontalämmitys ja -tuuletus kaukosäätimellä sekä 4-alueilmastointi,

paketin normaalihinta alk. 2 471,81 €.

Automyynti palvelee ma–pe 8–18, la 10–15. Huolto ja varaosat palvelevat ma-pe 7.30–18 • www.audicenter.fi
Puheluhinta 010-alkuisiin numeroihin lanka- ja matkapuhelimesta 8,35 snt/puh + 12,09 snt/min (sis. alv.) + pvm tai mpm.

Audi Center Airport
Veromies, Tikkurilantie 123, Vantaa
automyynti 010 5333 760
huolto 010 5333 700

Audi Center Espoo
Olari, Haltilanniitty 6
automyynti 010 5333 503
huolto 010 5333 500

Audi Center Helsinki
Herttoniemi, Mekaanikonkatu 10
automyynti 010 5333 230
huolto 010 5333 233

Audi Center Turku
Rieskalähteentie 89
automyynti 010 5333 214
huolto 010 5333 206

alk. 47 481 €, vapaa autoetu alk. 855 €
Mitä varusteita haluat autoosi? MMI Navigointi plus -järjestelmä? Löytyy. LED-ajovalot? Selvä.
Alcantara/nahkaverhoilun, metallivärin, 18” alumiinivanteet ja pisteenä iin päälle S line -ulkonäköpaketin?
Kyllä. Kaikki nämä sekä kattavat Business Sport -varusteet saat nyt vakiovarusteena Audi A6 Sedan ja
Avant S line Business Sport Edition -malleissa. Tutustu osoitteessa audi.fi

4/2017 3

EnnustaminEn on vaikEaa -
siis taannustEtaan!

Puheenjohtajan Palsta

Lukiessani Esko Valtaojan mai-
niota juuri julkaistua Kohti
ikuisuutta -kirjaa, aloin poh-

tia oman alamme tulevaisuuden nä-
kymiä. Lähitulevaisuuden teknisiin
ratkaisuihin olemme perehtyneet ai-
emmissa lehdissämme, mutta entäpä
tulevaisuus meidän lentäjien kannal-
ta? Valtaoja esittää kirjassaan hienon
termin: taannustaminen. Sen mu-
kaisesti venytämme tarkasteltavan
aikajänteen tarpeeksi pitkälle, vaik-
kapa sadan tai kahden sadan vuoden
päähän, ja yritämme hahmotella ja
miettiä millaiseen maailmaan olem-
me joutuneet. Tässä joitakin näke-
myksiä:

Automatiikka hoitanee koko aika-
taulunmukaisen lentoliikenteen, mis-
sä muodossa se sitten esiintyykään.
Ehkä hyperloopin kaltaiset teknolo-
giat korvaavat mantereiden sisäisen
liikenteen, mutta esimerkiksi valta-
merten ylityksiin lentäminen lienee
edelleen järkevin ja nopein tapa – ol-
koonpa lentokorkeus sitten nykyinen
tai lähiavaruuden tasalle nouseva.

Lentäjät ovat siirtyneet maanka-
maralle operaattoreiksi, joten tu-
levaisuudessa ammattimme lienee
jonkinlainen lentäjän ja lennonjoh-
tajan yhdistelmä tai koneessa mu-
kana olevana henkilökuntana len-
täjän ja lentoemännän yhdistelmä.
Perinteiset lentäjät muistetaan koh-
ta lähinnä lentäjäsankareina jotka it-

Timo Saajoranta
FPA:n
puheenjohtaja,
A330-perämies

se ohjasivat lentokoneitaan läpi tuu-
len ja tuiskun. On varmasti ollut hur-
jaa hommaa!

Sitä voi sitten jokainen itse mie-
lessään miettiä – siis taannustaa –
millä tavoilla ja keinoilla tulevaisuu-
den maailmaan päädytään. Ja min-
kälaisten vaiheiden kautta.

Henkilökohtaisella tasolla meidän
on tuskin syytä olla huolissamme
omien työuriemme tulevaisuudesta,
vaikka kovin moni uusi matkustaja-
lentokonesukupolvi ei tulekaan ole-
maan varustettu perinteisellä ohjaa-
molla kaksine ohjaajineen. Ainakin
jo Boeing suunnittelee miehittämä-
töntä rahtikonetta, myös koko dro-
ne-maailma kehittyy huimaa vauhtia.
Silti lentokoneiden, kenttien ja len-
nonjohtomenetelmien kehitys täy-
sin automaattiselle tasolle vie hel-
posti vielä kymmeniä vuosia, joten
nykyiset lentäjät ovat arvattavasti jo
eläköityneet ennen täydellistä auto-
matisoitumista. Toisaalta meidän pi-
tää seurata kehitystä jo nyt myös am-
mattikuntamme näkökulmasta ja tä-
ten myös FPA:n on muututtava.

Olemme tehneet yhdistyksen sään-
töihin muutamia muutoksia, jotka
mahdollistavat uusien jäsenluokki-
en kytkemisen toimintaamme.

”Yhteisöjäseneksi” voidaan hy-
väksyä sellainen rekisteröity yhdis-
tys, joka on ammattimaista lento-
toimintaa harjoittavan organisaati-
on palveluksessa olevien lentäjien
muodostama tai näitä edustava jär-
jestö. Tämä mahdollistaa esimerkik-
si Ilmavoimien ja Rajavartiolaitoksen
lentäjäyhdistysten jäsenyyden.

”Ulkojäsenyys” mahdollistaa jat-
kossa jäsenyyden kaupallisen tai kau-

palliseen toimintaan tähtäävän kau-
ko-ohjattavan ilma-aluksen ohjaaja-
na toimiville henkilöille.

Kumpaakin uutta jäsenluokkaa
koskevat tietyt rajoitukset: kummal-
lakaan ei ole esityksenteko- eikä ää-
nioikeutta yhdistyksen kokouksessa,
joten pelkoa esimerkiksi yhdistyksen
päätösvallan siirtymisestä drone-len-
täjille ei ole huolimatta heidän mah-
dollisesti suuresta määrästään.

Näillä muutoksilla saamme koko
Suomen lentäjäkannan siipiemme
suojaan ja otamme huomioon myös
tulevaisuuden lentäjät – ne, jotka
työskentelevät maan pinnalla. On
tärkeää saada heidätkin mukaan toi-
mintaan mahdollisimman varhaises-
sa vaiheessa, jotta integrointi muu-
hun lentoliikenteeseen sekä erilaiset
ongelmakohdat saadaan hoidetuksi
sujuvassa yhteistyössä alusta lähtien.

Samaan suuntaan mennään muis-
sakin Euroopan lentäjäyhdistyksissä,
joten emme ole yksin ajatuksinem-
me.

Positiivisena ihmisenä uskon vakaas-
ti alamme lähitulevaisuuden olevan
valoisa. Lentäjille riittää töitä ja työ-
ehdot paranevat myös ongelmayh-
tiöissä. Parantunut tilanne lentäjä-
markkinoilla on luonnollisesti hel-
pottanut työntekijöiden asemaa, sil-
lä enää ei tarvitse työpaikan toivossa
hyväksyä mitä tahansa työtarjouksia.

Toivottavasti voisimme vuosien
kitkuttelun jälkeen viimein hengäh-
tää rauhassa vähän pitempäänkin ja
olla hieman turvallisemmin mielin
hoitamassa ja kehittämässä alamme
asioita.

Pysykää siis siivellä!

5/2017

tässä numerossa

Mukana myös

20 Ehdollistettu päätöksenteko — kun ohjus osuus siipeen
26 Turvatoimikunta: Kyberuhat ilmailussa.
46 Käyttökokemuksia CSeries-tyypeistä

Julkaisĳa:
Suomen Lentäjäliitto 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:
Sami Simonen
p. +358 400 684 818
sami.simonen@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 Lentäjäliitto ry:n hallitus

Ilmoitusmyynti/marketing:
mainosmyynti@fpapilots.fi
+358 40 219 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 ilmestymis-
ajankohdat löytyvät myös
FPA:n internetsivuilta:
www.fpapilots.fi.

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

Kannen kuva:
Miikka Hult

Puheenjohtajan kuva s.3:
Hely Yli-Kaitala

Lehden painotyö:
Forssa Print

6

Liikennelentäjä-lehden aineisto- ja ilmestymiskalenteri 2018

Nro Toimitusaineisto Ilmoitusaineisto Lehti ilmestyy

1 / 2018 22.1. 29.1. viikko 9
2 / 2018 20.4. 27.4. viikko 21
3 / 2018 25.8. 1.9. viikko 38
4 / 2018 9.11. 16.11. 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 julkaisemisessa
tapahtuneeseen virheeseen rajoittuu ilmoitushinnan palautukseen.

Suursponsori
Red Bull myös siivillä
Tutustumme yhtiön taustaan
ja toimintaan sekä Red Bull
Air Race -kilpailuun.

64

Kyberuhat ja ilmailu
Ilmailun nouseva turvallisuusaihe.

26

Selviytyvyys ilmaliikenne­
onnettomuuksissa?
Asiantuntija kertoo, miten todennäköistä
on selvitä lento-onnettomuudesta.

4/2017 5

Pääkirjoitus

uusi vuosi, toivoa täynnä!

Vuosi alkaa taas olla takana ja
uusi vuosi 2018 painaa armot-
ta päälle. Kuluneeseen vuoteen

mahtuu paljon tapahtumia, jotka ovat
pohjustaneet tietä tulevalle. Muisteloa
voisi käydä niin hyvässä kuin pahassa,
mutta tärkeintä on ottaa oppia men-
neestä ja sillä tiedolla kehittää tulevaa.
Lentoliikenne Suomessa on Finnair-
vetoisesti kovassa nousussa ja siitä on
päässyt nauttimaan suuri määrä uusia
lentäjiä. Tervetuloa tämän maailman
mahtavimman ammatin pariin!

Liittojen vaaleja on käyty ja sekä van-
hat että uudet valitut edustajat pää-
sevät iskemään kätensä kiinni edun-
valvontaan monella eri liittotasolla.
FPA:n yhtiökohtaiset jäsenyhdistyk-
set sekä FPA, YTY ja AKAVA muo-
dostavat ketjun, jolla lentäjät pyrki-
vät pitämään puoliaan niin työnanta-
jan kuin yhteiskunnan luomissa muu-
tospaineissa. Tällaista työtä on paljon
monella tasolla ja siihen tarvitsemme
innostuneita puuhamiehiä. Nuorten
joukko on luonnollisesti se voimava-
ra, josta tulevaisuuteen ponnistetaan.
Jos koet paloa yhteisten asioiden ym-
märtämiselle ja niihin vaikuttamiselle,

Sami Simonen
A320-kapteeni

kea myös lentokone- ja turvatarkas-
tustekniikasta, ja onhan taas välillä
ilmailumuseotarkastajakin päässyt
toimistostaan maailmalle. Joululahjaa
lentäjälle miettivälle annamme vink-
kejä sähköisten lentopäiväkirjojen
vertailulla, lisäksi annamme matka-
vinkin Red Bull Air Race -jutussa.
Toivottavasti nautitte lehden sisällös-
tä. Ryanairin asenneympäristön ja len-
täjien edustuksen kehittymisestä ker-
tova jo valmis artikkeli jätettiin pois
oikeudellisten toimenpiteiden riskin
vuoksi, vaikka tilannekuvaus olisikin
ollut hyödyllistä välittää meille lintu-
kodossa asuville. Haluan kiittää toimi-
tuksen vapaaehtoisia kirjoittajia koko
vuoden 2017 ahertamisesta. Työ jat-
kuu, ja pian kai kellojakin taas siirre-
tään kesäaikaan.

Ensi vuonna Liikennelentäjä-lehti jul-
kaistaan 4 kertaa. Näin lehden ilmes-
tyminen synkronoidaan kattojärjestö
YTY:n jäsenlehden postituksen kans-
sa, ja saamme yhteistyöstä tämänkin
synergiaedun. Pyrimme pitämään
lehdessä julkaistavat jutut laadukkai-
na sekä kokonaisuuden tasapainoise-
na. Muutama uusi juttusarja on suun-
nitelmissa, olen myös vastaanottanut
muutamia juttuideoita tutkivan jour-
nalismin saralta. Ehkä sinulla on jokin
idea tai jopa valmis artikkeli, joka so-
pisi lehteemme. Ota rohkeasti yhteyt-
tä, niin katsotaan, onko uusi ura toi-
mittajana aukeamassa!

Toivotan kaikille rauhallista joulun ai-
kaa ja hyvää alkavaa vuotta 2018!

lähde mukaan! Oman yhtiösi ammatti-
liitto on ensimmäinen askel. Lentäjät
ovat perinteisesti olleet lähes 100 %
järjestäytyneitä omaan ammattiliit-
toonsa. Tämä on myös tulevaisuuden
tavoite, koska vain oma porukka tie-
tää, mihin suuntaan laivaamme kan-
nattaa yhdessä ohjata.

Meille liittoaktiiveille taustajoukot
ovat erittäin tärkeässä asemassa, ei-
kä peliä olisi edes mahdollista pelata
ilman niitä. Kotijoukot taas ovat tär-
keä taustajoukko työympäristön ulko-
puolella. Joulun aikaan on hyvä yrit-
tää rauhoittua kotijoukkojen kanssa ja
ladata voimia tulevaan. Lentäjien, ku-
ten monen muunkin ammattiryhmän
edustajia työskentelee kalenteriin kat-
somatta myös jouluna, ja tällöin jou-
lunvietto vaatii oman erillisen aikatau-
lun rakentamista. Olen itse viettänyt
joulua 19., 21., 23. ja 28. päivänä joulu-
kuuta, ja kerran joulunviettopäivä tai-
si jopa olla tammikuussa. Tärkeintä on
joka tapauksessa tunnelma – ja tietys-
ti rauhoittuminen; nykyajalle ominai-
nen hektinen suorittaminen on hyvä
välillä pysäyttää ja nauttia vain olemi-
sen tunteesta.

Vuoden viimeisen lehden valmistu-
minen sujui jo rutiinilla, myös toimi-
tuksen prosesseja ja varsinkin sisäistä
viestintää on uudella toiminta-alustal-
la kyetty hiomaan. Lukijat saavat jäl-
leen eteensä kovaa asiaa lento-onnet-
tomuudesta selviämisen faktoista, len-
tämisen päätöksenteosta sekä kyber-
turvallisuudesta ammatti-ilmailun nä-
kökulmasta. Tällä kertaa saamme lu-

4/20176

ilmaliikenneonnettomuudet

+Osa 2

Simo Ekman
•	Master of Science

in Disaster Medicine
(EMDM)
•	Master of Healthcare in

Emergency and Disaster
Management

•	Ensihoitaja – sairaanhoitaja AMK
•	Lääkintäesimies
•	Keski-Uudenmaan pelastuslaitos

SelviytymiS-
mahdolliSuudet
ilmaliikenne -
onnettomuukSiSSa
Tässä kolmiosaisessa artikkelisarjassa käsitellään
ilmaliikenneonnettomuuksia ei-ilmailuammattilaisen
näkökulmasta. Artikkelisarjan toisessa osassa käsi-
tellään lentomatkustajien selviytymismahdollisuuk-
sia matkustajalentokoneille tapahtuneissa onnetto-
muuksissa ja niissä aiheutuvia henkilövahinkoja.

Taustaksi

Ilmaliikenneonnettomuudesta sel-
viytyneiden osuus on merkittäväs-
ti suurempi kuin yleisesti ajatellaan.
Tiedonvälittimien luoma kuva ilma-
liikenneonnettomuuksien lopputule-
masta on varsin synkkä. Toistuvasti
näemme uutisissa kuvia ja kertomuk-
sia hyvinkin tuhoisista, usein usean
henkilön menehtymiseen johtaneista
onnettomuuksista. Median luoma ku-
va on kuitenkin melko vääristynyt ai-
nakin tarkasteltaessa ilmaliikenneon-
nettomuuksien todellisuutta tilastojen
kautta. Todellisuudessa nimittäin val-
taosassa onnettomuuksia suurin osa
koneessa olleista henkilöistä (miehis-
tö + matkustajat) selviytyy joko koko-
naan ilman fyysisiä vammoja tai hy-
vin pienin vammoin. Meidän, pelas-
tusalan ammattilaisten, tulisi väärien
johtopäätösten välttämiseksi nojata
näkemyksissämme onnettomuuksista
saatuun luotettavaan tietoon. Samalla
on kuitenkin muistettava se, että jokai-
nen onnettomuus on ainutlaatuinen ja
koneessa olijoiden selviytyvyyteen vai-
kuttavat useat eri tekijät.

European Transport Safety
Councilin arvion mukaan koneessa ol-
leilla on mahdollista selviytyä (kaikki
koneessa olleet selviytyvät) tai tekni-
sesti mahdollista selviytyä (osa selviy-
tyy, osa menehtyy) noin 90 %:ssa ilma-
liikenneonnettomuuksista. Lopuissa
10 %:ssa onnettomuus on niin raju, et-
tä koneessa olleilla ei ole mitään sel-
viytymisen mahdollisuuksia. Näissä
onnettomuuksissa noin puolet konees-
sa olleista menettää henkensä koneen
maahan iskeytymisessä. Loput me-
nehtyvät törmäyksen jälkeisen mah-
dollisen tulipalon aiheuttamaan savu-
kaasualtistukseen ja kuumuuteen tai

koneen evakuoinnin aikana syntyviin
vammoihin. Varsinaisen törmäyksen
jälkeiset tapahtumat vaikuttavat mer-
kittävästi siihen, miten onnettomuu-
desta on lopullisesti mahdollista sel-
viytyä. Keskeisessä roolissa ovat tör-
mäyksen jälkeiseen mahdolliseen tuli-
paloon ja koneesta poistumiseen (eva-
kuointiin) liittyvät seikat.

Tilastot osoittavat selvästi, että ko-
neiden turvallisuutta teknisen kehi-
tyksen kautta parantavat ratkaisut li-
säävät selviytymisen todennäköisyyt-
tä, mutta onnettomuuden seuraukse-
na mahdollisesti syttyvä tulipalo puo-
lestaan heikentää sitä merkittävästi.

4/2017 7

ilmaliikenneonnettomuudet

Selviytyvyys
NTSB:n tekemän selvityksen perus-
teella ilmaliikenneonnettomuudesta
selviytymisen todennäköisyys voi olla
jopa 95,7 %, jos kaikki onnettomuudet
otetaan huomioon. Vakavammissakin
onnettomuuksissa selviytyvyys voi ol-
la parhaimmillaan 83 %. Niissäkin on-
nettomuuksissa, joissa kone vaurioi-
tuu merkittävästi (substantial dama-
ges), jopa 93 % koneessa olijoista sel-
viytyy onnettomuudesta ilman fyysi-
siä vammoja.

UK Civil Aviation Authorityn 2008
julkaisemassa ilmailuturvallisuut-
ta käsittelevässä raportissa arvioitiin
ICAO:n datan perusteella ilmaliiken-
neonnettomuuksien vammaprofiilia
vuosien 1997–2006 ajalta tilastoiduis-
sa onnettomuuksissa. Tutkimukseen
otettiin kaikki ilmaliikenneonnetto-
muudet, joista koneessa olleiden vam-

makategoria oli saatavilla, tällaisissa
onnettomuuksissa oli osallisena yh-
teensä 89 184 henkeä. Näistä onnet-
tomuuksista selviytyi ilman fyysisiä
vammoja 77 249 (86,5 %), lieviä vam-
moja sai 2 012 (2,2 %), vakavia vam-
moja 1 164 (1,3 %) ja onnettomuuksis-
sa menehtyi 8 759 (10,0 %). Näin ollen
raportin perusteella onnettomuuksis-
ta selviytyi hengissä 90,0 % koneessa
olleista. Vastaavansuuntaiset tulokset
saatiin myös NTSB:n tekemässä tutki-
muksessa, jossa ilmaliikenneonnetto-
muuteen joutuneista 95,7 % selviytyi
hengissä. Tutkimusaineisto vuosilta
1983–2000 käsitti kaikkiaan 568 on-
nettomuutta, joissa oli osallisena kaik-
kiaan 53 487 henkeä.

Samansuuntaisia tuloksia tuli myös
pitemmän aikavälin tutkimuksessa,
joka sisältyi kirjoittajan opinnäyte-
työhön. ICAO:n vuosina 1990–2014

tilastoimista onnettomuuksista 81
%:ssa kaikki koneessa olleet selviytyi-
vät hengissä. 9,6 % onnettomuuksis-
ta oli niin rajuja, että kukaan koneessa
olleista ei selvinnyt. Ainoastaan 9,4 %
onnettomuuksista oli sellaisia, joissa
osa koneessa olleista selviytyi ja osa
menehtyi. Tutkimuksessa havaittiin
myös, että lennonvaiheella, lentoko-
neen massalla sekä koneen vaurioi-
tumisasteella oli merkittävä vaikutus
selviytyvyyteen. Selviytyvyys oli pie-
nin, jos onnettomuus tapahtui lähes-
tymisen aikana tai kyseessä oli pai-
noluokkaan 5 701–27 000 kg kuulu-
va kone tai jos kone tuhoutui onnetto-
muudessa. Tutkimuksen aineisto kä-
sitti yhteensä 2 100 eri puolilla maail-
maa maksimilentoonlähtöpainoltaan
(MTOW) yli 5 701 kg olleille matkusta-
jalentokoneille sattunutta ilmaliiken-
neonnettomuutta.

Kuva 1. Koneessa olleiden selviytyminen ICAO:n tilastoimissa ilmaliikenneonnettomuuksissa vuosina 1990–2014.

4/20178

ilmaliikenneonnettomuudet

Selviytyvyyteen ja
vammautumiseen
vaikuttavat tekijät
Kansainvälisten tilastojen perusteella
suurin osa ilmaliikenneonnettomuuk-
sista tapahtuu lentoasemalla tai sen
välittömässä läheisyydessä (lennon-
vaiheet: laskeutuminen, paikoitus,
lentoonlähtö tai rullaus). Suurin osa
näistä onnettomuuksista on lieviä on-
nettomuuksia, jotka tarjoavat konees-
sa olijoille parhaan mahdollisen mah-
dollisuuden selviytyä onnettomuudes-
ta, sillä näissä tilanteissa koneen no-
peus on suhteellisen pieni ja onnetto-
muuden seurauksena syttyvä tulipa-
lo on harvinaisempaa tai kone ei tu-
houdu onnettomuuden seuraukse-
na. Lisäksi näissä onnettomuuksissa
lentoaseman oma pelastuspalvelu se-
kä muut viranomaiset tavoittavat on-
nettomuuspaikan lyhyellä viipeellä,
jolloin tehokkaat pelastustoimet kye-
tään aloittamaan suhteellisen nopeasti

Selviytyminen ilmaliikenneonnet-
tomuudesta edellyttää, että onnetto-
muudessa syntyvät X-, Y- ja Z-akselien
suuntaiset voimat ovat ihmiskehon
sietokyvyn rajoissa. Huomioitavaa on
kuitenkin se, että törmäyksen aiheut-
tamat eri akselien suuntaiset voimat
ovat vain yksi selviytymisen kannal-
ta merkittävä tekijä. Vaikka onnetto-
muuden seurauksena syntyneet vam-
mat eivät estäisi henkilön omatoimista
evakuoitumista onnettomuuskonees-
ta, jäljelle jää kuitenkin vielä useita
muita tekijöitä, joilla on vaikutusta
lopulliseen selviytyvyyteen. Monilla
onnettomuuden jälkeisillä seikoilla,
kuten tulipalolla, savulla, ympäristö-
tekijöillä, valaistusolosuhteilla ja eva-
kuointireittien toimivuudella sekä eva-
kuoinnin onnistumisella ylipäänsä on
oma vaikutuksensa selviytyvyyteen
(taulukot 1 ja 2). Kaikkien näiden teki-
jöiden tulee olla suosiollisia, jotta sel-
viytyminen onnettomuudesta on mah-
dollista. Niistä käytetään lyhenteenä
kirjainsanaa ”CREEP”, jolla kuvataan
hengissä selviytymiseen vaikuttavien
tekijöiden kokonaisuutta ilmaliiken-
neonnettomuuksissa.

Koneessa olijoiden selviytyvyyteen
vaikuttavat merkittävästi myös on-
nettomuuden jälkeiset pelastustoimet.
Onnettomuudessa osallisina olleiden
henkilöiden oikeanlainen käsittely ja
hoito vaikuttavat varsinaisen selviy-
tyvyyden lisäksi myöhempään elä-
män laatuun ja mahdollisuuksiin pa-
lata normaaliin elämään onnettomuu-
den jälkeen. Ne henkilöt, jotka eivät
pysty itse evakuoitumaan koneesta,

C = Container Ilma-alus itse sekä siihen
syntyneet vauriot

R = Restraints Henkilökohtaiset turvavyöt
sekä rahdin ja käsimatka-
tavaroiden kiinnitys

E = Environment Onnettomuuspaikka

E = Energy Absorption Ilma-aluksen rakenteet ja
sen istuinten
rakenteet

P = Post­crash factors Onnettomuuden jälkeiset vaarat
(tulipalo, savu jne.)
Ympäristöön liittyvät tekijät
(lämpö, kylmyys, valaistus jne.)

Taulukko 1 CREEP-akronyymin sisältö

Rakenteelliset tekijät Poistumisteiden käytettävyys,
evakuoinnin sujuvuus

Ympäristötekijät Ulkoiset olosuhteet (savu,
tulipalo, lämpö, valo, sää)

Menetelmätekijät Miehistön ja muun pelastushen-
kilökunnan kokemus ja koulutus

Käytöstekijät Psykologiset, biologiset ja kult-
tuuriset ominaisuudet, jotka vai-
kuttavat onnettomuudessa ollei-
den käyttäytymiseen yksilönä ja
ryhmän jäsenenä.

Taulukko 2 Evakuoinnin tehokkuuteen vaikuttavat tekijät

ovat usein vakavasti vammautuneita.
Heidän osaltaan selviytyvyyteen vai-
kuttavat olennaisesti kanssamatkusta-
jien ja koneen henkilökunnan toimet
välittömästi onnettomuuden jälkeen,
samoin kuin pelastus- ja ensihoitohen-
kilöstön suorittamat toimenpiteet se-
kä mahdollisuus päästä mahdollisim-
man nopeasti sairaalaan asianmukai-
seen hoitoon.

4/2017 9

ilmaliikenneonnettomuudet

Vammautuminen
Ilmaliikenneonnettomuuden yleisim-
pänä vammoja aiheuttava tekijänä
ovat nopeat hidastuvuusvoimat, jot-
ka syntyvät lentokoneen osuessa maa-
han tai veteen. Useimmiten itse len-
tokoneeseen kohdistuvat voimat ovat
merkittävästi suurempia kuin konees-
sa oleviin ihmisiin kohdistuvat voimat.
Tämä voimien epäsuhta johtuu lento-
koneen voimia absorboivista raken-
teista, jotka törmäyksen seuraukses-
ta painuvat kasaan ja ottavat vastaan
suurimman rasituksen. Nykyaikaisten
lentokoneiden rakenteet on suunnitel-
tu suojaamaan koneessa olevia henki-

tää lyhytkestoisen 45 G:n ja pitempi-
kestoisen 25 G:n eteenpäin suuntautu-
van hidastuvuusvoiman ilman merkit-
täviä vammoja. Tämä kuitenkin edel-
lyttää sitä, että henkilöä ympäröivät
rakenteet kestävät vastaavan voiman
ilman, että ne antavat periksi ja ai-
heuttavat tätä kautta vammautumi-
sen. Pystyakselin suuntaisen voiman
sietokyky ihmisellä on huomattavasti
heikompi, sillä noin 25 G:n alaspäin
suuntautuva hidastuvuus voi aiheut-
taa muun muassa selkärangan kom-
pressiomurtuman.

Kuva 1 Koneessa olijoihin vaikuttavat erisuuntaiset kiihtyvyys- ja hidastuvuusvoimat

löitä mahdollisen onnettomuuden ai-
heuttavilta voimilta, toisaalta puut-
teelliset turvavyörakenteet (matkusta-
jien pelkät lannevyöt) saattavat myös
lisätä näitä voimia.

Onnettomuuden seurauksena konees-
sa olleisiin ihmisiin vaikuttavat erilai-
set horisontaaliset ja vertikaaliset voi-
mat (akselit X, Y ja Z). Ihmisten hen-
kilökohtainen sietokyky näille voimil-
le on yksilöllistä ja siihen vaikuttavat
muun muassa sukupuoli, ikä, ruu-
miinrakenne sekä ruumiillinen kun-
to. Penkissä istuva ihminen voi kes-

4/201710

ilmaliikenneonnettomuudet

Ilmaliikenneonnettomuuksissa syn-
tyvät vammat voidaan jakaa kahteen
pääluokkaan: mekaaniset vammat, jo-
ka jaetaan alaluokkiin kontaktivam-
mat ja kiihtyvyys- tai hidastuvuus-
vammat sekä ympäristöstä aiheutu-
vat vammat, joihin kuuluvat palovam-
mat ja muut tapahtumat, kuten huk-
kuminen.

Onnettomuudesta selvinneillä on
usein erilaisia tylpästä iskusta aiheu-
tuneita vammoja eri puolilla kehoa.
Yleisimmin vammat sijaitsevat pään,
rangan ja alaraajojen alueella. Useat
tutkimukset ovat osoittaneet, että tyy-
pillisin ilmaliikenneonnettomuudessa
aiheutunut vamma on alaraajan mur-
tuma. Tyypillisesti tämä johtuu henki-
lön iskeytymisestä edessä olevaan is-
tuimeen istuinrakenteiden petettyä.
Vastaava mekanismi aiheuttaa tyypil-
lisesti vammoja myös lantion alueelle.

Rankavammatkin ovat yleisiä, niiden
syynä ovat pystysuuntaiset voimat,
joista voi seurata kompressiotyyp-
pinen selkärankavamma. Etu–taka-
suuntaisesta hidastuvuudesta johtu-
vat rankavammat ovat harvinaisem-
pia kuin edellä mainitut kompressio-
vammat.

Myös kasvojen ja pään alueen vam-
mat kuuluvat tyypillisten vammojen
piiriin, ne syntyvät yleensä henkilön
törmäämisestä ympäröiviin rakentei-
siin nopean hidastuvuuden tilanteissa.
Vaikka suurin osa vammoista on har-
voin itsessään menehtymiseen johta-
via, ne voivat olla kohtalokkaita, mi-
käli henkilön kyky evakuoitua omin
voimin on vammautumisen takia hei-
kentynyt.

USA:ssa ilmaliikenteen onnetto-
muuksien kokonaismäärä on vuosien
varrella kääntynyt laskusuuntaan, täs-

tä huolimatta onnettomuuksien vam-
maprofiili on pysynyt aikaisemman
kaltaisena. Onnettomuudessa meneh-
tyneistä noin 86 % kuolee joko välit-
tömästi tai ennen sairaalaan pääsyä.
Kuolinsyynä ovat useimmiten onnet-
tomuuden seurauksena saadut moni-
vammat (42 %), pään alueen vammat
(22 %) tai rintakehän, vatsan ja lanti-
on alueen vammat (12 %). Noin 4 %
kaikista onnettomuuksissa menehty-
neistä kuolee palovammoihin tai sa-
vukaasumyrkytykseen. Useat ilmalii-
kenneonnettomuuksien tutkijat ovat
raportoineet, että jopa 70–80 % me-
nehtymisistä sekä vakavista vammau-
tumisista aiheutuu kasvojen tai pään
alueen vammoista, jotka ovat seura-
usta pään iskeytymisestä ympäröiviin
rakenteisiin.

Kuva 2 Onnettomuuden voimaan vaikuttavat tekijät

Vaikuttava tekijä Vaikutus onnettomuusenergiaan
Nopeus törmäyshetkellä Suora vaikutus
Ilma-aluksen massa Suora vaikutus
Kohtaamiskulma Suora vaikutus
Törmäyspaikan ominaisuudet
(rakennus, maasto jne.)

Onnettomuusenergian siirtyminen ja
vaimentuminen mahdollista

Ilma-aluksen rakenne Rakenteiden energian absorboiminen
Maastoesteet onnettomuuspaikalla
(puusto, vesistöt jne.)

Onnettomuusenergian heikkeneminen
ennen lopullista törmäystä mahdollista

Taulukko 3 Onnettomuuden voimaan vaikuttavat tekijät

4/2017 11

ilmaliikenneonnettomuudet

Tulipalon vaikutus
selviytyvyyteen
Onnettomuuden jälkeinen tai ennen
onnettomuutta syttynyt tulipalo on
suurin uhka onnettomuudesta hengis-
sä selvinneille ja sillä on todettu ole-
van merkittävä negatiivinen vaikutus
selviytyvyyteen. Useimmiten tulipalo
johtuu onnettomuudessa koneen ym-
pärille vuotaneen polttoaineen sytty-
misestä. Tulipalon sytyttyä onnetto-
muuden seurauksena moni konees-
sa olijoista ei vammojensa tai fyysi-
sen toimintakykynsä alentumisen ta-
kia pysty itse evakuoitumaan konees-
ta. Myös savukaasujen aiheuttama toi-
mintakyvyttömyys sekä savusta johtu-
va huono näkyvyys voivat johtaa me-
nehtymiseen.

Useat tutkimukset ovat osoitta-
neet, että 68,0–95,4 % itse törmäyk-
sestä selvinneiden kuolemista johtuu
myrkyllisistä palokaasuista tai palo-
vammoista. Esimerkiksi 1970–1995
välisenä aikana tapahtuneiden liiken-
nelento-onnettomuuksien jälkikätei-
sarvioinnissa todettiin, että onnetto-
muuksissa menehtyneistä 20,4 % me-
nehtyi itse törmäykseen, 72,3 % me-
nehtyi törmäyksen jälkeen ja 7,3 %:lla

ei pystytty arvioimaan kuolinajan-
kohtaa. Törmäyksen jälkeen kuolleis-
ta 95,4 % menehtyi savukaasumyrky-
tykseen ja 68 % itse tulipaloon.

Lopuksi
Tuhoisista ilmaliikenneonnettomuuk-
sista tehdyt lääketieteelliset tutkimuk-
set osoittavat, että onnettomuuksissa
kuolleet ihmiset menehtyivät usein
jo ennen pelastustoimien aloittamis-
ta joko varsinaisessa törmäyksessä
saamiinsa vammoihin tai törmäyk-
sen jälkeen syntyneisiin vammoihin,
kuten palovammat ja savukaasumyr-
kytys. Törmäyksen voimasta meneh-
tyneiden henkilöiden osalta tehok-
kaimmillakaan pelastus- tai ensihoi-
totoimilla ei ole vaikutusta selviyty-
vyyteen. Onnettomuudesta hengissä
selviytyneistä merkittävä osa toden-
näköisesti saa erilaisia ranka- ja ala-
raajavammoja sekä kallo- ja kasvo-
vammoja, jotka vaikuttavat henkilöi-
den kykyyn evakuoitua itse onnetto-
muuskoneesta. Tällöin onnettomuu-
den seurauksena mahdollisesti syttyvä
tulipalo voi johtaa tuhoisaan lopputu-
lokseen. Onnettomuudessa loukkaan-

tuneiden mahdollinen liikuntakyvyt-
tömyys vaikuttaa itse koneesta evaku-
oinnin lisäksi merkittävästi myös koko
pelastusorganisaation toimintaan, sil-
lä he sitovat koko toimenpideketjussa
suuria henkilöstö- ja kalustoresursse-
ja pelastustoimien ja ensihoidon aika-
na sairaalaan kuljetukset mukaan lu-
ettuina.

Tilastojen valossa keskimäärin 86
% koneessa olleista selviytyy hengissä
ilmailuonnettomuuksista, vammautu-
misen todennäköisyys on puolestaan
20 % luokkaa. Jos ne onnettomuudet
jätetään huomioimatta, joissa kaik-
ki koneessa olleet menehtyvät, keski-
määräinen selviytyvyys ilmaliikenne-
onnettomuuksista on niinkin korkea
kuin 96 %.

Valtaosa ilmaliikenneonnetto-
muuksista on sellaisia, joissa kaikki
koneessa olleet selviytyvät hengissä,
vieläpä siten, että suurin osa selviytyy
ilman fyysisiä vammoja. Käytännössä
ilmaliikenneonnettomuudesta joko
selviydytään ilman vammoja tai siinä
menehdytään, ainoastaan pieni osa
koneessa olleista saa onnettomuuden
seurauksena merkittäviä fyysisiä vam-
moja. Pääosin onnettomuudet, joissa

4/201712

ilmaliikenneonnettomuudet

Juttusarjan tämän osan lähteet

• Adler J. Mass Casualty Management in Earthquakes
and Air Crashes. IMAJ. 2002; 4: 373–374.

• Afshar A, Hajyhosseinloo M, Eftekhari A, Safari MB,
Yekta Z. A Report of the Injuries Sustained in Iran Air
Flight 277 that Crashed near Urmia, Iran. Archives of
Iranian Medicine. 2012; 15(5): 317–319.

• Allianz Global Corporate & Specialty. Global Aviation
Safety Study. December 2014.

• Anseeuw K, Delvau N, Burillo-Putze G, et al. Cyanide
poisoning by fire smoke inhalation. European Journal
of Emergency Medicine. 2013; 20(1): 2–9.

• Baker SP, Brady JE, Shanahan DF, Li G. Aviation-
Related Injury Morbidity and Mortality: Data From U.S.
Health Information Systems. Aviat Space Environ Med.
80, no. 12 (December 1, 2009): 1001–5.

• Chang Y-H, Yang H-H. Aviation occupant survival fac-
tors: An empirical study of the SQ006 accident. Accid
Anal Prev. 2010; 42(2): 695-703.

• Chaturvedi A, Sanders D. Aircraft fires, smoke toxici-
ty, and survival. Aviat Space Environ Med. November
2012: 1-1.

• Chaturvedi AK. Aviation Combustion Toxicology.
Journal of Analytic Toxicology. 2010:34: 1–16.

• Civil Aviation Authority UK. 2008. Global Fatal
Accident Review 1997–2006, CAP776.

• Coalition for Airport and Airplane Passenger Safety.
Surviving the Crash, 1999.

• Davidson SB, Blostein PA, Maltz SB, England G,
Schaller T. Injury patterns related to ultralight airc-
raft crashes. Am J Emerg Med. 2010; 28(3): 334–337.

• Friedman, A., Floman, Y., Sabatto, S., Safran, O. &
Mosheiff, R. 2002. Light Aircraft Crash – A Case
Analysis of Injuries. Israel Medical Association Journal
(IMAJ), vol 4, 337–339.

• Fulford P. An Aircraft Accident – How to survive. The
Journal of Bone and Joint Surgery, 2005 vol. 73: 694–
695.

• European Transport Safety Council. 1996. Increasing
the survival rate in aircraft accidents.

on hyvä selviytymismahdollisuus ja
pieni vammautumisen todennäköisyys
tapahtuvat joko lentoasemalla tai sen
välittömässä läheisyydessä. Näissä on-
nettomuuksissa selviytyy tilastojen pe-
rusteella noin 94 % koneessa olleista.

Ainoastaan noin 11,4 % ilmaliiken-
neonnettomuuksista 1990–2014 oli
sellaisia, joiden seurauksena louk-
kaantui 10 henkilöä tai enemmän ko-
neessa olleista. Lentoonlähdön ja lä-
hestymisen aikana tapahtuvissa tuhoi-
sissa onnettomuuksissa (loukkaantu-

neita 10 tai enemmän) vammautunei-
den osuus koneessa olijoista kasvaa
merkittävästi, näissä onnettomuuk-
sissa jopa 72–80 % koneessa olijoista
saa eriasteisia vammoja. Onneksi riski
tällaiselle onnettomuudelle on tilasto-
jen valossa hyvin pieni.

Ilmaliikenneonnettomuudesta sel-
viytyminen on kaikkiaan monen toi-
sistaan poikkeavan tekijän summa.
Osaan näistä tekijöistä ei mitenkään
pystytä vaikuttamaan ennalta. Hyvin
koulutettu ja toimintakykyinen mie-

histö, joka toimii kitkattomassa yhteis-
työssä koneessa olevien matkustajien
kanssa, voi kuitenkin olla ratkaiseva
voimavara, joka onnettomuustilan-
teessa turvaa mahdollisimman monen
selviytymisen. Onnettomuuden tapah-
duttuakin miehistön ja matkustajien
toteuttamilla välittömillä pelastustoi-
milla ja evakuoinnilla on aina merki-
tystä selviytyvyyteen ennen varsinai-
sen pelastusorganisaation pääsemistä
onnettomuuspaikalle.

• Grierson AE, Jones LE. Recommendations for Injury
Prevention in Transport Aviation Accidents. SAE
International; 2001: 2001–01–2658.

• Ingri LE, Postma I, Winkelhagen J, et al. Airplane Crash
at Amsterdam Schiphol Airport. Prehosp Disaster Med.
2011; 26(4): 299–304.

• Li G, Baker SP. Injury Patterns in Aviation-Related
Fatalities. The American Journal of Forensic Medicine
and Pathology. 1997; 18(3): 265–270.

• Macey, Paul. Probabilistic risk assessment modelling
for passenger aircraft fire safety. Dissertation. Cranfield
University, 1997.

• Mirzatolooei F, Bazzazi A. Analysis of orthopedic in-
juries in an airplane landing disaster and a suggested
mechanism of trauma. Eur J Orthop Surg Traumatol.
2012; 23(3): 257–262.

• National Transportation Safety Board (NTSB).
Survivability of Accidents Involving Part 121 U.S. Air
Carrier Operations,1983 Through 2000, March 2001.

• Postma ILE, Oner FC, Bijlsma TS, Heetveld MJ, Goslings
JC, Bloemers FW. Spinal Injuries in an Airplane Crash.
Spine. 2015; 40(8): 530–536.

• Schuliar Y, Chapenoire S, Miras A, Contrand B, Lagarde
E. A New Tool for Coding and Interpreting Injuries
in Fatal Airplane Crashes: The Crash Injury Pattern
Assessment Tool Application to the Air France Flight
AF447 Disaster (Rio de Janeiro-Paris), 1st of June
2009. J Forensic Sci. 2014; 59(5): 1263–1270.

• Speitel LC. Fractional effective dose model for post-
crash aircraft survivability. Toxicology.

• 1996; 115(1–3): 167–177.
• Tejada FR, DeJohn CA, Cullen SA, Krämer M, Shanahan

DF. Pathological Aspects and Associated Biodynamics
in Aircraft Accident Investigation, August 2005.

• Trimble EJ. The management of aircraft passenger sur-
vival in fire. Toxicology. 1996; 115(1-3): 41–61.

• ZANCA P. Types of Injuries in Airplane Crash Survivors.
Southern Medical Journal. 1968; 61(11): 1219–1222.

alfaromeo.fi

MAAILMAN URHEILULLISIN* JA TURVALLISIN** MALLISTO.
*Giulia ja Stelvio Quadrifoglio –mallit ovat luokkiensa nopeimmat autot legendaarisella Nürburgringillä.
**Giulia ja Stelvio ovat saavuttaneet 5-tähteä EuroNCAP –törmäystestissä luokkiensa parhailla aikuismatkustajan tuloksilla.

ALFA ROMEO STELVIO
ALK. 55 595€ (sis.tk.)

HUOLTOLEASING ALK. 867€/kk

ALFA ROMEO GIULIA
ALK. 39 823€ (sis.tk.)

HUOLTOLEASING ALK. 684€/kk

Alfa Romeo Giulia mallisto alkaen: autoveroton hinta 33 280€, autovero 5 942,66€, kokonaishinta 39 222,66€ + toimituskulut 600€. Yhdistetty kulutus
4,2 l/100km, CO₂ 109 g/km. Alfa Romeo Stelvio mallisto alkaen: autoveroton hinta 44 430€, autovero 10 564,75€, kokonaishinta 54 994,75€ + toimituskulut
600€. Yhdistetty kulutus 4,8 l/100km, CO₂ 127 g/km Kuvien autot erikoisvarustein. Takuu 3v/100tkm. Vaatii hyväksytyn luottopäätöksen. Leasingtuotteen
rahoittaa Axus Finland Oy. Voimassa toistaiseksi.

MALLISTOSSA
TAKA- JA NELIVETO.

BENSA JA DIESEL. 150-510 HV.

ALFA ROMEO STELVIO JA GIULIA

1563 AR Range National 210x297 FI K1.indd 1 15/11/2017 10.12

4/201714

evakuointi

Laukut

henki?
vai

Emirates Airlinesin 777-300-koneen lähes täydellisestä tuhosta huolimatta
lennon kaikki 300 henkeä onnistuttiin evakuoimaan. Kuva: Reuters

4/2017 15

evakuointi

Olet matkustajana lentokoneessa, jossa syttyy tulipa-
lo maassa. Voisi kuvitella, että henkikullan säästämi-
seksi itsesuojeluvaisto ajaisi matkustajat ulos koneesta
mahdollisimman nopeasti. Sen sijaan useissa viimeai-
kaisissa evakuoinneissa monelle matkustajalle on ollut
tärkeämpää pelastaa oman henkiriepunsa sijasta käsi-
matkatavaroissa olevat rievut. Tämä huolestuttava ilmiö
on saanut alan asiantuntijat pohtimaan uusia keinoja
moisten vaarallisten toimintamallien muuttamiseksi.

Evakuointitapauksia

Ilmailualan ammattilaiset ymmärtä-
vät miten nopeasti lentokoneen ul-
ko- tai sisäpuolinen palo voi eskaloi-
tua tuhoisaksi, kuten vuonna 1985
tapahtuneessa British Airtoursin
737-200-onnettomuudessa. Koneen
toinen moottori syttyi tuleen lentoon-
lähdössä ja kapteeni keskeytti lähtö-
kiidon. Hektisessä päätöksentekoti-
lanteessa hän käänsi koneen rullaus-
tielle ja pysäytti sen niin, että sivu-
tuuli painoi palavan moottorin liekit
suoraan runkoon, joka syttyi nopeas-
ti tuleen. Onnettomuudessa meneh-
tyi 53 henkeä, joista 48 tukehtui myr-
kyllisiin palokaasuihin muutamassa
minuutissa.

Kolme viimeaikaista uutiskynnyk-
sen ylittänyttä evakuointia päättyi-
vät onnellisesti, sillä jokaisessa on-
nettomuudessa kaikki koneissa olleet
selvisivät hengissä. Näissä onnetto-
muuksissa leimaa-antavana on ollut
kuvamateriaali käsimatkatavaroiden
kanssa evakuoituvista matkustajista,
joista vielä osa jää palavan koneen
viereen ikuistamaan tilannetta.

Heikki Tolvanen
A330/A350-kapteeni

4/201716

evakuointi

Kaksi vuotta sitten Las Vegasista
Lontooseen lähtenyt British Airwaysin
Boeing 777-200 keskeytti lentoonläh-
dön 80 solmun nopeudesta vasem-
man GE90-moottorin sytyttyä liek-
keihin korkeapaineahtimen siivistö-
jen hajottua. Koneen kaikki 170 hen-
keä pääsivät turvallisesti ulos ja vain
osa heistä sai lieviä vammoja.

Vuosi sitten lokakuussa Chicago
O´Haren lentokentältä kohti Miamia
lähtenyt American Airlinesin 767-
300ER koki hyvin vastaavan kohta-
lon kuin BA:n 777. Kesken lähtökii-
don ennen V1-nopeutta oikeanpuo-
leisen GE CF6-moottorin korkeapai-
neturbiinin kakkosvaiheen siivistö
hajosi aiheuttaen polttoainevuodon
ja roihuavan tulipalon. Sattumoisin
myös AA:n koneessa oli 170 hen-
keä, jotka evakuoitiin, vain muuta-
ma heistä loukkaantui.

Elokuussa 2016 Intian
Thiruvananthapuramista Dubaihin
laskeutumassa ollut Emiratesin 777-
300 syttyi tuleen osuttuaan maahan
windshearin ja epäonnistuneen ylös-
vetoyrityksen seurauksena. Vaikka
kone tuhoutui täysin, kaikki konees-
sa olleet 300 henkeä pelastuivat, to-
sin yksi palomies menehtyi kun ko-
neen keskimmäinen polttoainesäiliö

räjähti matkustajien jo evakuoidut-
tua. Onnettomuus oli Emiratesin en-
simmäinen niin kutsuttu hull loss.

Näitä viimeaikaisia onnettomuuk-
sia on leimannut matkustajien tarve
pelastaa itsensä ohella käsimatkata-
varansa, minkä lisäksi he jäivät ku-
vaamaan puhelinkameralla onnetto-
muustapahtumia kaoottisissa olois-
sa matkustamon sisällä ja ulkopuo-
lella. Valokuvat ja videot, joissa ko-
neesta poistuneet matkustajat kiiret-
tä pitämättä raahaavat käsimatkata-
varoitaan palavan ja räjähdysalttiin
koneen edustalla, ovat saaneet asi-
antuntijat pohtimaan mikä aikaan-
saa tämänkaltaisen käyttäytymisen
ja mitä sille olisi tehtävissä.

Evakuointitutkimuksia
Ilmailuviranomaiset ja lentokone-
valmistajat ovat ponnistelleet vuo-
sia turvallisempien ja paremmin pa-
loa kestävien matkustamomateriaa-
lien suunnittelun, sertifioinnin ja val-
mistuksen eteen, mutta siitä huoli-
matta vähäisetkin palokaasut voivat
olla vaarallisia ja henkeä uhkaavia
matkustamon suljetussa tilassa.

Matkustajien evakuointikäyttäyty-
miseen liittyviä tutkimuksia on vuo-

sien varrella tehty useita. Cranfieldin
yliopisto on yksi merkittävimmis-
tä lentoturvallisuuteen keskittyneis-
tä korkeakouluista. Siellä tutkittiin
viimeisen kymmenen vuoden ai-
kaisia lento-onnettomuuksia, jois-
ta useimmissa evakuointiin päät-
tyneissä tapauksissa evakuointi oli
selvästi hidastunut matkustajien
otettua käsimatkatavarat mukaan-
sa. Tutkijoiden mukaan lentoyhtiöi-
den turvademoissa on vasta hiljat-
tain alettu myös suullisesti kehot-
taa matkustajia jättämään käsimat-
katavarat koneeseen evakuointita-
pauksessa. Tällainen informaatio on
kylläkin ollut nähtävillä istuintasku-
jen turvaohjekorteissa jo pitemmän
aikaa. Evakuointitilanteissa mat-
kustamohenkilökunnan pitäisi vie-
lä erikseen käskeä matkustajia jät-
tämään käsimatkatavaransa konee-
seen. Ainakaan tutkituissa evaku-
ointitapauksissa sillä ei kuitenkaan
havaittu olleen juurikaan merkitystä.

Cranfieldin tutkijoiden mukaan
tähän on lukuisia syitä. Ensinnäkin
on luonnollista, että matkustaja pyr-
kii saamaan käsimatkatavaroissa ole-
vat henkilöpaperit, rahat, matkapu-
helimen sekä tärkeitä tiedostoja ja
valokuvia sisältävän tietokoneensa

British Airwaysin matkustajat evakuoituvat palavasta koneesta kaikessa rauhassa Las Vegasin lentokentällä.
777:n taustalla häämöttää lokakuisen traagisen ampumaepisodin Mandalay-hotelli. Kuva: via NBC News

4/2017 17

evakuointi

mukaan. Lisäksi matkustajat eivät
näytä ymmärtävän riskiä, joka sisäl-
tyy jokaiseen ylimääräiseen palavas-
sa koneessa vietettyyn hetkeen. Osa
heistä ei haastattelujen mukaan ko-
kenut uhkaa, jos matkustamon sisäl-
lä ei palanut, jolloin heillä oli mie-
lestään aikaa ottaa käsimatkatavarat
mukaan.

Yhdysvaltojen NTSB:n (National
Transportation Safety Board) vuon-
na 2000 tekemän tutkimuksen mu-
kaan evakuointitilanteessa käsimat-
katavaroiden haaliminen hattuhyl-
lystä tai istuimen alta hidasti niin
tavaroiden omistajaa kuin muitakin
matkustajia. Lisäksi käsimatkatava-
rat saattoivat vaurioittaa evakuointi-
liukumäkiä ja pahimmillaan puhkais-
ta ne. Suuri osa matkustajista ei sel-
västikään ymmärtänyt käsimatkata-
varoiden mukaan ottamisen haitalli-
sia seurauksia.

Mikä lääkkeeksi?
EASA on muuttamassa määräyksi-
ään, jotka koskevat matkatavaroi-
den koneeseen jättämisen tärkeyt-
tä, asia ei kuitenkaan ole toistaiseksi
edennyt. Yhdeksi ratkaisuksi ongel-
maan on ehdotettu evakuointitilan-
teessa lukittavia tai itsestään lukit-
tuvia matkatavarahyllyjä. Tätä vas-
taan puhuu kuitenkin se mahdolli-

suus, että matkustajat eivät tiedosta
asiaa vaan käyttävät matkustamossa
entistä enemmän aikaa yrittäessään
avata hyllyjen kansia.

Myös IATA:n matkustamoturval-
lisuudesta vastaava johtaja Jonathan
Jasper suhtautuu epäilevästi lukitta-
viin matkatavarahyllyihin: ”Pelkään
pahoin, että lukittavat hyllyt vain siir-
tävät ongelman toisaalle. Meidän pi-
täisi painottaa matkustamobriefauk-
sissa käsimatkatavaroiden koneeseen
jättämisen tärkeyttä. On myös syytä
muistaa, että matkustajien henkilö-

kohtainen turvallisuus on yhtä lail-
la heidän itsensä kuin matkustamo-
henkilökunnan vastuulla. Mielestäni
matkustajia pitäisi neuvoa pitämään
lentoonlähdön ja laskun ajan lähel-
lään oleelliset henkilökohtaiset tava-
rat, kuten passi, lompakko ja matka-
puhelin, jotta ne olisi helppo ja nopea
ottaa mukaan esimerkiksi istuintas-
kusta. Tällöin vähemmän tärkeät ta-
varat voisi jättää matkatavarahyllyssä
olevaan laukkuun.” IATA käy Human
Factors -spesialistien kanssa aktiivis-
ta keskustelua keinoista, joilla mat-

Muistinkohan varmasti ottaa kaikki laukut mukaan…? Kuva: AFP via Getty Images

Matkustaja tarkastaa käsilaukkunsa sisältöä evakuoinnin yhteydessä.
Kuva: Lynn Alexander

4/201718

evakuointi

kustajien tietoisuutta voitaisiin lisä-
tä evakuointitilanteiden ongelmista.

Yhdeksi vaihtoehdoksi on jopa
esitetty rangaistuksia matkustajille,
jotka eivät noudata lentohenkilökun-
nan ohjeita hätätilanteessa, tosin tä-
mä ehdotus tyrmätään alalla vaikea-
na toteuttaa. Lentoyhtiöt eivät ole
halukkaita vaatimaan seuraamuksia
matkustajille, jotka ovat juuri selvin-
neet hengissä vaarallisesta tilantees-
ta. Tuskinpa tämä olisi eettisestikään
oikein onnettomuustrauman koke-
neita matkustajia kohtaan.

Lentoturvallisuusalalla vallitsevan
näkemyksen mukaan käsimatkatava-
raongelma juontaa osaksi juurensa
lentoyhtiöiden kasvavasta pyrkimyk-
sestä rahastaa ruumassa kuljetetta-
vista laukuista. Tämän takia matkus-
tajat ovat alkaneet sulloa käsimatka-
tavaralaukkujaan entistä täydemmik-
si ja ottamaan niihin myös arvotava-
roita. Matkustaja ei myöskään hevil-
lä jätä tarvitsemiaan mukana olevia
lääkkeitä. Näin ollen evakuoinnin
sattuessa matkustajat usein kokevat
välttämättömäksi saada käsimatkata-
varansa mukaan.

Tiukempi rooli

Tuoreet tutkimukset ovat osoittaneet,
että matkustajat mieltävät aiempaa
enemmän matkustamohenkilökun-
taan kuuluvat myös turvallisuusam-
mattilaisiksi aiemman ”kahvinkaata-
ja” -roolin sijaan. Teoriassa asenne-
muutoksen pitäisi vahvistaa matkus-
tamohenkilökunnan roolia, mutta asia
on samalla myös kaksitahoinen, sillä

matkustajat saattavat hätätilantees-
sa luottaa matkustamohenkilökun-
taan liikaa sen sijaan, että pyrkisivät
toimimaan itsenäisesti. Joka tapauk-
sessa lienee syytä kouluttaa matkusta-
mohenkilökuntaa toimimaan hätä- ja
evakuointitilanteissa entistä vakuutta-
vammin ja luotettavammin, jotta hei-
dän ohjeensa ja käskynsä menisivät
paremmin perille alati kasvaville len-
tomatkustajamassoille.

American Airlines AA383:n lentäjät
taustallaan kovia kokenut 767-300ER.
Kuva: Webstagram

Viimeisetkin matkustajat poistuvat miehistön mukana American Airlinesin 767-300ER:n evakuoinnin aikana
Chicagon O´Haren lentokentällä. Huomaa edessä oleva naismatkustaja, joka on heti tarttunut puhelimeen ja
etuvasemmalla	oleva	mies,	joka	ottaa	selfietä	palava	kone	taustallaan.	Kuva:	askthepilot.com

www.bilia.fi
KAIVOKSELA
Vantaanlaaksontie 6
Automyynti ma–pe 8–18, la 10–16

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

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

Ota Marjoon ja Kyöstiin yhteyttä
ja kysy lisää sekä uudesta XC40-
mallista että monipuolisista
Finnairin työsuhdeautoeduistasi.

Volvon koti jo vuodesta 1990.

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

TÄYSIN UUSI VOLVO XC40
NYT ENNAKKOMYYNNISSÄ!

VOLVO XC40 ALKAEN 40 564 €

Kevättalvella 2018 saapuva täysin uusi Volvo XC40 on Volvon

ensimmäinen kompakti katumaasturi. Volvo 90 -mallistosta tuttu

skandinaavinen muotokieli ja poikkeuksellisen edistyksellinen

teknologia vievät uutuusmallin kirkkaasti luokkansa huipulle.

VOLVO XC40 -mallisto alkaen: autoveroton hinta 32 300 €, autovero 7 663,09 €, toimituskulut 600 €,
kokonaishinta 40 563,09 €. EU-yhd. 4,9–7,1 l/100 km, CO2 127–166 g/km. (Arvioitu CO2/km. Lopullinen
autovero määräytyy vaatimuksenmukaisuustodistuksessa olevan CO2-arvon mukaan.) Kuvan auto lisävarustein.

Bilia_SLL5_vko49.indd 1 9.11.2017 12.49

4/201720

Päätöksenteosta

kuppilatiiman
merkityS
ohjukSen

iSkieSSä Siipeen

HuPer-kokouksessa pidetty esitys
kokemuksien jakamisen vaiku-
tuksesta lentäjien päätöksente-

koon nosti lentojuttujen kertomi-
sen merkityksen uudelle tasolle.

4/2017 21

Päätöksenteosta

Lauri Soini
FPA:n IFALPA HUPER
-edustaja,
A320/330-perämies

osui ohjus. Alue kyllä tiedettiin vaaral-
liseksi ja lentoonlähtö suoritettiin ris-
kit huomioon ottavilla menetelmillä,
mutta silti lentoonlähdön jälkeen va-
sempaan siipeen osui maasta ilmaan
ammuttu ohjus. Osuma aiheutti sii-
vessä tulipalon sekä koneen kaikkien
hydraulijärjestelmien vaurioitumisen
ja perinteisten ohjainten täydellisen
menettämisen. 25 minuuttia osuman
jälkeen lentäjät laskeutuivat puuskit-
taisessa sivutuulessa vaurioituneella
koneella hallitusti lähtökentän kiito-
tielle. Kone ajautui laskukiidossa kii-
totieltä ulos suoja-alueelle, mutta py-
sähtyi ilman merkittäviä lisävaurioita.
Miten on mahdollista, että lentäjät sai-
vat koneen hallintaan ilman ohjaimia
ja kykenivät laskeutumaan hallitusti;
kyseisenkaltainen vikatilanne ja lii-
kehdintä eivät varmasti kuulu tyyppi-
kurssin perussimuohjelmaan? Vastaus

saadaan mahdollisesti sanoista Sioux
City, kuppilatiima ja päätöksenmalli.

IFALPA:n HuPer (Human per-
formance) -kokouksen yhteydessä
Airbusin entinen koelentäjä ja nykyi-
nen Airbusin delegaatti Harry Nelson
esitteli edellä mainitut tapaukset he-
rättämään ajatuksia päätöksenteosta
ohjaamossa ja esitteli ajatuksia na-
turalistisesta ja tunnistamiseen pe-
rustuvasta päätöksenteosta. Edellä
mainituissa tapauksissa miehistöt
eivät varmasti käyttäneet vikatilan-
teen sattuessa aikaa miettiäkseen oi-
keaa päätöksentekostrategiaa, mut-
ta tilanteita jälkikäteen analysoitaes-
sa on hyvä tunnistaa ne tekijät, jotka
edesauttoivat tilanteiden menestyk-
sekkäässä ratkaisemisessa ja miettiä,
mitä jokainen meistä voisi näistä ta-
pauksista omaksua omaan keinova-
likoimaansa.

Kuvaus 25 minuutin lennon kulusta. Kuva: Flight International, Tim Brown

Caset Manchester ja Bagdad
Manchester, kesäkuu 2013, Thomas
Cook -yhtiön A330:n oikeasta moot-
torista irtoaa turbiinin lapa 105 sol-
mun nopeudessa ja kapteeni kes-
keyttää lentoonlähdön välittömästi.
Miehistön oikein suoritettujen toi-
mien avulla tilanne saatiin pidetyk-
si hallinnassa. Päätöksenteko tilan-
teessa ja sitä seuranneet toimet olivat
välittömiä, selkeitä ja lopputulokse-
na oli mallisuoritus siitä, miten toi-
mitaan keskeytetyssä lentoonlähdös-
sä. Juuri kuten ennen päivän ensim-
mäistä lentoa suoritettavassa briefis-
sä toiminta kerrataan. Tapauksesta
on YouTubessa erittäin hyvälaatui-
nen video.

DHL:n Airbus 300F-lentäjät ko-
kivat Bagdadissa 2003 varsin erilai-
sen vikatilanteen kun koneen siipeen

4/201722

Päätöksenteosta

Millainen on päätöksen
syntymekanismi?

Manchesterin ja Bagdadin tapaukset
kuvaavat kahta hyvin erilaista ongel-
matilannetta jotka ratkaistaan täysin
toisistaan poikkeavilla päätöksente-
komalleilla. Konetyypistä riippumat-
ta on eri tilanteita varten tiettyjä toi-
menpiteitä, jotka lentäjien on osat-

nimitti koiran reaktiota ärsykkeeseen
ehdolliseksi refleksiksi.

Ehdolliste tussa päätöksenteossa
lentäjä on ehdollistettu haluttuun re-
aktioon tietysti signaalista, esim. te-
kemään ylösvedon, jos voimakkaas-
sa sateessa näkyvyys kiitotiehen me-
netetään minimin jälkeen tai irrotta-
maan autopilotin ja seuraamaan pys-
tynopeutta TCAS RA:n niin käskies-

”No kato, just, kun sanoin
’Rotate’ niin hanhiaura oli
siinä radan päällä. Me jat-
kettiin kiihdytystä maata
pitkin ja vedettiin sit vasta
kone taivaalle, kun aura
oli takanapäin. Mä mietin,
et olisko siinä voinut tehdä
muuta, mitä mieltä sä olet?”

”Sitten me ajettiin minimin
alla niin kovaan sade-
kuuroon, että rata hävisi
näkyvistä. No, pakkohan
siitä oli yli vetää vaikka
just hetki sitten oli kiitotie
näkyvissä.”

tava muistinva-
raisesti ja myös
pystyttävä suo-
rittamaan ne vä-
littömästi tilan-
teen niin vaati-
essa. Näitä toi-
menpiteitä tai ti-
lanteita ovat esi-
merkiksi TCAS
RA, wind shear
recovery, stall
recognition and
recovery, emer-
gency descent, autoland warning,
brake failure, loss of visual referen-
ce on final approach, GPWS event ja
rejected T/O. Edellämainitut tilan-
teet ovat kaikki äkillisiä ja uhkaavia,
mutta oikeilla toimilla tilanteessa
syntyvä uhka saadaan lievenemään.
Koska näissä tilanteissa ei ole aikaa
pitkäaikaiselle harkinnalle, käydään
niitä läpi briefauksissa ja harjoitel-
laan muun muassa simulaattorissa.
Näin saadaan luoduksi toimintarun-
ko, jonka mukaan toimitaan, jos ope-
raatioissa kohdataan mainitunlainen
uhkaava tilanne. Tätä päätöksenteko-
mallia kutsutaan ehdollistetuksi pää-
töksenteoksi.

Sana ehdollistuminen saa ehkä
enemmän merkitystä, kun sen yh-
distää nimeen Pavlov. Termi eh-
dollistaminen (tai ehdollistuminen)
on tuttu venäläisestä fysiologi Ivan
Pavlovista (1849–1936) ja hänen koi-
rakokeistaan, joista tunnetuimmas-
sa soitettiin kelloa juuri ennen kuin
testikoiralle annettiin suuhun jauhe-
lihaa. Alkuun koira ei erittänyt syl-
keä ennen kuin se oli saanut lihaa.
Kokeen edetessä koira oppi yhdis-
tämään kellon äänen ja lihan, ja al-
koi erittää sylkeä jo kuullessaan kel-
lon äänen. Lopulta koira eritti syl-
keä, vaikkei ruokaa annettu lainkaan.
Koira oli siis ehdollistunut ärsykkee-
nä toimivaan kellon ääneen. Pavlov

sä. Erona koiriin,
lentäjien toimet
ovat siis ehdollis-
tettuja reaktioita,
eivät tiedostamat-
tomia refleksejä.
Tässä kohden on
tärkeää muistaa,
että koiratkaan ei-
vät ehdollistuneet
yhdestä kerrasta,
vaan toiminta piti
toistaa useaan ker-
taan ennen ehdol-

listumista. Tämän takia pelkkä simu-
laattoriharjoittelu ei ylläpidä lentä-
jän valmiutta toimia oikein parhaas-
sa mahdollisessa ajassa, vaan kyvyn
ylläpitäminen vaatii myös toiminnan
omatoimista kertaamista tasaisin vä-
liajoin. Manchesterin keskeytetyssä
lentoonlähdössä miehistön toiminta
oli oiva esimerkkitapaus ehdolliste-
tusta päätöksenteosta.

Bagdadin tapauksessa miehistöllä
ei ollut valmiiksi harjoiteltua toimin-
tamallia ja vikatilannekin oli huo-
mattavasti vaativampi. Miten lentä-
jät siis onnistui-
vat saamaan ko-
neen hallintaan-
sa? Ohjuksen
osuman jälkeen
lentäjät huo-
masivat menet-
täneensä kon-
ventionaaliset
ohjaimet mut-
ta moottorite-
hojen hallin-
ta oli säilynyt.
Miehistöllä oli
etäinen muis-
tikuva vuoden
1989 tapauksesta Sioux City:stä, jossa
kakkosmoottorin rikkoutumisesta ai-
heutunut hydraulijärjestelmän vaka-
va vaurioituminen 37 000 jalan kor-
keudessa oli vienyt ohjaimet United

Airlinesin DC-10:stä. Kyseisen len-
non miehistö opetteli hallitsemaan
konetta moottorin tehojen symmet-
risellä ja epäsymmetrisellä käytöllä.
Kyseisellä lennolla matkustajana ol-
lut yhtiön tarkastajakapteeni oli oh-
jaamossa keskeisenä apuna käyttele-
mässä tehovipuja varsinaisen kaptee-
nin ohjeiden mukaan. Näin pystyttiin
saamaan hallintaan koneen uhkaava
vaappuva syklinen fugoidi-liike.

Tätä kymppimiehistön toimin-
taesimerkkiä soveltaen onnistui
DHL:n A300F:n miehistö saamaan
koneen hallintaansa ja hetken käy-
tännön harjoittelun jälkeen laskeu-
tumaan koneella menestyksekkäästi
takaisin lähtökentälle. DC-10:n vai-
kea hallittavuus pakkolaskussa Sioux
Cityn lentokentälle aiheutui todennä-
köisesti siitä, että hydraulijärjestel-
män vaurion sattuessa kone oli mat-
kalentonopeudella 37000 jalan kor-
keudessa ja säätyvä korkeusvakaa-
ja oli matkalentoa varten trimma-
tussa asennossa, verrattuna A300F-
koneeseen, jonka THS oli jumiutu-
nut lentoonlähtöä varten asetettuun
asentoon. Laskun tekeminen on näi-
den tapausten valossa keskimäärin
helpompaa hitaita nopeuksia varten
trimmattuna. Lisämausteen A300-
koneen lähestymiseen toi vasemman
siiven tulipalo. Tulipalo olisi mahdol-
lisesti ollut sammutettavissa sam-
muttamalla kyseisen puolen moot-
tori, mutta samalla olisi menetetty
mahdollisuus hallita lentokonetta.

Jälkikäteen
on pakko
ihailla mie-
histön kykyä
hahmottaa
paineen al-
la vian koko-
naistilanne.

Analysoi-
malla Bagda-
din miehistön
toimintaa jäl-
kikäteen voi-
daan tilan-
teen ratkai-
sun elementit

selittää naturalistisen päätöksenteon
kautta; naturalistinen päätöksenteko
tarkoittaa vaikeassa ja nopeutta vaa-
tivassa tilanteessa välitöntä päätök-
sentekoa ilman tietoista vaihtoehto-

4/2017 23

Päätöksenteosta

Taulukon kolme ensimmäistä ovat
rationaalisia, analyyttisiä päätöksen-
tekomalleja, jotka ovat hyviä, mutta
tarvitsevat aikaa parhaan lopputu-
loksen saavuttamiseksi. Listan nel-
jä loppupään mallia ovat ns. natu-
ralistisia. Aikaa niukasti, vaikea ti-

”Muistan, kun kerran
boardauk sen aikana lasta-
ri huusi ulkoa ohjaamoon,
että pyrstökartiosta tulee
savua. Mä sanoin groun-
dille ja kippari kuulutti
evakuoinnista.”

novalikoimalla ja katsotaan, olisiko
saatavilla lisäinformaatiota, jonka
avulla saisimme tilanteen omien on-
gelmanratkaisutaitojemme ulottuvil-
le. Miehistön tilannetietoisuuden yl-
läpitäminen ja työkuorman hallinta
on näissä tilanteissa tärkeässä roolis-

Nimi Tarvittavat resurssit? Hyödyllisyys miehistölle?
yritys ja erehdys vie aikaa vähäinen
analyyttinen tarvitaan tietoa ja aikaa vain jos aikaa on reilusti käytettävissä
hyvien ja huonojen vaihtoehtojen vertailu aikaa ehkä
kolikonheitto kolikko EI!
toisto kokemus ehkä
tyytyminen * rajoitetut KYLLÄ!
yhtäläisyyksien hakeminen aiemmista
kokemuksista

kokemus KYLLÄ!

intuitio kokemus KYLLÄ/EI
*engl.	satisficing,	valita	ensimmäinen	vaihtoehto	mikä	täyttää	tarpeen,	vaikka	se	ei	olisi	kokonaisuuden	kannalta	optimaalinen.	
(satisfice	=	to	pursue	the	minimum	satisfactory	condition	or	outcome,	Merriam-Webster)

Oheiseen taulukkoon on kerätty kahdeksan päätöksentekomallia
joita voidaan käyttää ohjaamossa

ta ratkaistaan? Voiko kokemusta ker-
tyä tiimaa enempää? Ihmisten käyt-
täytymistä tutkivien näkemyksen
mukaan kyllä voi, yksi erinomainen
keino on altistaa lentäjä kokemuksil-
le, toisen lentäjän kokemusten kautta
– käytännössä puhumme siis kuppi-
latiimasta. Ja tässä ei nyt välttämät-
tä ole kyse pelkästään vanhoista san-
karitarinoista esimerkiksi Jakartan
siirtolennoilta, vaan poikkeavien tai
muuten operatiivisesti maininnanar-
voisten tapausten läpikäymisestä kol-
legoiden kanssa. Kuppilassa lentäes-
sään pilotti rakentaa samalla ajatuk-
siinsa ongelmanratkaisupolkua, jo-
ka voi joskus olla tarpeen. Yksi erin-
omainen kokemusalusta on kirjoite-
tut ASR:t.

Finnair on ottanut käyttöön tavan jul-
kaista muutaman kuukauden välein,
ilman tunnistetietoja, kaikki kirja-
tut ASR:t. Tämä on erinomainen tapa
saada kollegoiden kokemuksia jaetuk-
si. Pelkästään koostetta selailemalla
tulee kasvattaneeksi omaa kokemus-
pohjaansa ja ongelmanratkaisukyky-
ään. Yksi evästys ASR:n kirjoittamisel-
le onkin: Jos joku toinen voisi oppia
tapauksesta jotain, kirjoita ASR. Tiedä
vaikka pelastaisit sillä joskus kollegasi
todella kimurantista tilanteesta.

lanne, välitön
päätöksenteko;
minkä pohjal-
ta ratkaisu sit-
ten tehdään?
Tarvittavissa
resursseis-
sa on kaikissa
neljässä mai-
nittu osateki-
jäksi tai pää-
tekijäksi ko-
kemus. Mikäli
lentäjät löytävät kohtaamastaan on-
gelmatilanteesta kokemuksiinsa poh-
jaten tietoisesti tai huomaamattaan
yhteneviä tekijöitä vastaavaan on-
gelma- tai vikatilanteeseen, on hyvin
todennäköistä, että he myös saavat
luoduksi tilanteeseen ratkaisumal-
lin, jolla tilanne saadaan hallintaan.
Pulmakohtana vaikeissa tilanteis-
sa on tietysti aina kysymys: mitä jos
emme kykene tunnistamaan tilannet-
ta? Näissä tilanteissa pyritään hank-
kimaan lisätietoa listan alkupään kei-

sa. Jos työkuorma
kasvaa liian suurek-
si, tilannetietoisuu-
den säilyttäminen
ja tilanteen tunnis-
taminen vaikeutuu
huomattavasti.

Airbusin Harry
Nelsonin puheen-
vuorot ja esitysten
pääpaino ovat usein
lentäjänä kehitty-
misessä. Hänen esi-

tyksensä pohja on päätöksentekomal-
lissa mutta pääpaino on kokemusten
jakamisen merkityksessä.

Lentäjätarve on maailmanlaajui-
sesti merkittävä ja useissa yhtiöissä
ollaan tilanteessa, missä huomatta-
vat määrät uusia lentäjiä ovat uran-
sa alussa (Airbusin laskelmien mu-
kaan 620 000 lentäjää maailman-
laajuisesti seuraavan 15 vuoden ai-
kana). Miten uusille lentäjille saa-
taisiin mahdollisimman paljon sitä
kapasiteettia, millä vaikeita tilantei-

jen punnitsemista. Tätä samaa pää-
töksentekomallia katsotaan tarvitta-
van muissakin turvallisuuskriittisis-
sä ammateissa, kuten esimerkiksi pa-
lomiehillä.

Onko tämänkaltaisella ratkaisu-
mallien semi-akateemisella pohdis-
kelulla mitään merkitystä lentäjän
osaamiselle? Jos haluamme oppia

siitä, miten miehistö on paineen al-
la osannut toimia oikein ja miten si-
tä voidaan kouluttaa eteenpäin, vas-
taus on kyllä.

4/201724

Päätöksenteosta

siOux Cityn tapaus 1989 –
Finnairillakin harjOiteltiin

Pentti Niemi

McDonnell Douglas lopetti
DC-10:n tuotannon 1988.
Yhtiöllä oli sen jälkeen aiko-

muksena tarjota kympin jatkokehitel-
mää MD-11-konetta muun muassa El
Alille, joka oli osoittanut kiinnostusta
uutta mallia kohtaan. Esteeksi hankin-
nalle näytti kuitenkin nousevan DC-
10:lle Sioux Cityssä Iowassa 19.7.1989
sattunut onnettomuus, jonka taustalla
väitettiin olevan vakavia puutteita DC-
10:n turvallisuussuunnittelussa, muun
muassa varautumisessa koneen hyd-
raulijärjestelmien mahdollisiin vau-
rioihin koneen pyrstössä sijaitsevan
kakkosmoottorin rikkoutumistilan-
teissa. Niinpä yhtiö halusi lisäselvi-
tyksiä.

Onnettomuuden jälkeen National
Transportation Safety Board tutki on-
nettomuuslennon simulaation avulla
voitaisiinko DC-10-miehistöjä kou-
luttaa pitämään lentokone hallinnas-
saan ja laskeutumaan turvallisesti jos
ohjainpintojen liikuttamiseen ei ollut
käytettävissä hydrauliikkaa. Kyseinen
simulaattoriharjoitus pohjautui yksin-
omaan Sioux Cityn tilanteessa vallin-
neisiin olosuhteisiin, joissa kakkos-
moottori oli täysin poissa pelistä ja

nesteet koneen kaikista kolmesta hyd-
raulijärjestelmästä olivat tyhjentyneet.
Miehistön ainoana menetelmänä ko-
neen hallitsemiseksi oli säädellä kah-
den toimivan siipimoottorin tehoase-
tuksia.

Harjoituksessa käytettyyn DC-10-
simulaattoriin oli ohjelmoitu onnet-
tomuuskoneen aerodynaamiset omi-
naisuudet, jotka oli validoitu vertai-
lemalla niitä todellisiin lentoarvotal-
lentimesta saatuihin tietoihin. NTSB
ja NASA tekivät aiheesta laajemman-
kin tutkimuksen, jossa ajettiin kym-
pin lisäksi B747-, LearJet25- ja F16-
koneitten simulaatiot.

Loppusyksystä 1989 McDonnell
Douglas -tehdas lähestyi vastaavan-
laisella pyynnöllä Finnairin simu-
laattoriosastoa, jossa yhtiön omaan
DC-10-simulaattoriin laadittiin Kari
Lampisen johdolla ohjelma, jolla pys-
tyttiin jäljittelemään onnettomuus-
koneen ominaisuuksia ja tarvittaes-
sa simuloimaan onnettomuuslento.
Toimin tuolloin simulaattoriosaston
päällikkönä, samalla lensin kymppiä
kapteenina. Näin ollen oli varmaan
luonnollista, että kohdalleni lanke-
si onnettomuuslennon olosuhteiden
mukainen lentoharjoittelu simulaat-
torillamme.

Jouluaattona 1989 pääsin vihdoin
harjoittelemaan Sioux City -lentoa,
mukana oli McDonnell Douglasin tes-
tipilotti Phil Battaglia. Lensin kolme
lähestymistä, tulos parani joka kerta:
Ensimmäinen meni pellolle, toinen
kiitoradan viereen nurmikolle ja kol-

mas jo radalle, joskin rataa meni lähes
puolet ennen kuin oltiin maassa. Kävi
selväksi, että ilman hydraulikkaa vai-
keutena on saada nopeus stabiloiduksi
vaakalentoon ja siitä sitten pikkuhiljaa
hivuttaa kone alaspäin ja saada suunta
kohti kenttää ja finaalia. Uusi opette-
lutarve nopeuden suhteen syntyi kun
telineet laskettiin alas.

Phil oli läksynsä opetellut ja näin
ollen tehojen käytön salaisuudet selvi-
sivät nopeasti. Pääsääntönä oli, että te-
hoja tuli käyttää nopeina tönäisyinä ja
antaa koneen asettua tehonlisäyksen
jälkeiseen olotilaan. Loppuvaiheessa
maavaikutuksen takia nokka pyrki
painumaan ja siksi siinäkin tarvittiin
pieni teho-burst. Nopeudet olivat suu-
ria, aluksi oli 232 kts ja myöhemmin
oltiin n 10–12 kts pienemmillä vauh-
deilla.

Harjoitteluni jälkeen totesimme,
että olisi hyvä ajattaa Finnairin kus-
keilla tuo harjoitus kun kerran olim-
me saaneet ohjelman simulaattoriim-
me. En myöhemmin tullut kysyneek-
si tapahtuiko niin, koska henkilökoh-
tainen tieni heti vuodenvaihteessa vei
Kaukoitään.

Entä mitä johtopäätöksiä veti El
Al? Yhtiön laivastoon ei koskaan kuu-
lunut sen enempää DC-10- kuin MD-
11-koneita.

NTSB ja NASA päätyivät muuten
kiintoisaan tutkimustulokseen: edel-
lä mainituista simulaattoreissa testa-
tuista neljästä konetyypistä DC-10 oli
helpoin hallita ilman hydrauliikkaa, ja
selvästi vaikein F-16, mikä kai oli ar-
vattavissakin.

4/201726

security

Sami Simonen

Jokainen varmasti muistaa British
Airwaysin tietojärjestelmän ro-
mahtamisen toukokuun 2017 lo-

pussa. Järjestelmävika pysäytti kaik-
ki BA:n lennot Lontoon Heathrown
ja Gatwickin lentokentiltä. Tilanne
oli kaoottinen, kun tuhansia lomal-
le matkaavia ihmisiä jäi lentokentille
jumiin. Kun koko laivasto maadoitet-

tiin, vaikutus oli maailmanlaajuinen.
Matkatavaroita kuljetettiin omista-
jilleen viikkoja tapahtuman jälkeen,
vaikka itse liikenneohjelma saatiin
pyörimään normaalisti jo kolmen päi-
vän jälkeen.

Syyksi arvailtiin kyberhyökkäys-
tä mutta yhtiön virallisissa tiedotteis-
sa syyksi ilmoitettiin Lontoon kes-
kuksen virtalähdeongelma, joka kaa-
toi pää- ja varatietojärjestelmän. Vika
vaikutti lähes 200 eri järjestelmään ei-

kä kaikkia yhtymäkohtia ole tätä kir-
joittaessa edes pystytty kartoittamaan.
Mediassa spekuloitiin järjestelmän ro-
mahduksen taustalla olevan ulkoistuk-
sesta Intiaan aiheutuneet ongelmat, ja
vaadittiin jopa BA:n espanjalaissyn-
tyisen toimitusjohtajan Álex Cruzin
eroa. Ulkoistusongelmat yhtiö kiisti
nopeasti. IAG:n toimitusjohtaja Willie
Walsh piti epäreiluna syyttää asiasta
BA:n toimitusjohtajaa ja kommentoi:
”Järjestelmiin sijoitetaan kaikki se

kyberuhkat ja ilmailu

Kuva: Miikka Hult

security

raha mikä on tarpeen.” Irlantilainen
Walsh on aikaisemmin toiminut niin
BA:n kuin Aer Lingusin toimitusjohta-
jana, joten hän tietänee mistä puhuu.

Vaikka keskustelu tapauksesta vai-
meni melko nopeasti ja jäi uusien ta-
lent-kilpailijoiden seuraamisen var-
joon, se oli iso kolaus BA:n maineel-
le. Britannian valtio ryhtyi selvittele-
mään, voitaisiinko yhteiskunnallises-
ti tärkeiden toimintojen tuottajia sa-
kottaa jopa 17 miljoonalla punnalla,
jos he eivät toimi riittävän aktiivises-
ti pyri estämään tointonsa tietotekni-
siä romahduksia tai kyberhyökkäyk-
siä. Vaikka sakottaminen onkin ää-
rimmäinen keino, tilanne tuntuu ole-
van vakava. Aloitteenteon taustalla oli
myöhemmin sattunut Britannian ter-
veydenhuoltojärjestelmän joutuminen
kyberhyökkäyksen kohteeksi, jolloin
BA:n järjestelmän romahdus oli vie-
lä hyvin muistissa.

BA ei ole ainoa ongelmiin joutunut
lentoyhtiö, 12 viime kuukauden aikana
tietotekniikan romahduksia on ollut
muun muassa Deltalla, Lufthansalla,
American Airlinesilla, Air Francella
ja United Airlinesilla. Uutisointi näis-
tä tapahtumista jää yleensä lyhytai-
kaiseksi, koska yhtiöt eivät mielellään
kommentoi tietojärjestelmäongelmi-
aan.

Myös lentokentät ja lentokone-
valmistajat ovat jääneet maailman-
laajuisen suurta tuhoa aiheutta-
neen tietokonevirusepidemian jal-
koihin, kuten kävi viime kesäkuus-
sa Ukrainassa. Massiivisen Petya.a-
tietokonevirustartunnan uhrei-
na ilmailualalla olivat muun muas-
sa Kiovan kansainvälinen lentokent-
tä Boryspil ja ukrainalainen lentoko-
nevalmistaja Antonov, kohteena oli
myös venäläinen öljyjätti Rosneft.

Täysin uusi BMW X3 on rajattomien mahdollisuuksien ilmentymä. Vaikuttavan muotoilun parina ovat edistyksellisimmät
tekniset innovaatiot, kuten avustava autonominen ajaminen, BMW xDrive -neliveto sekä luokkansa ylellisin ajonautinto.
Tutustu uutuuden upeisiin yksityiskohtiin osoitteessa bmw.fi ja tervetuloa koeajolle oman BMW-jälleenmyyjäsi luokse.

BMW X3 alkaen 59.897,50 €. Autoveroton hinta 47.160,00 €, arvioitu autovero 12.137,50 €, toimituskulut 600 €.
EU-yhd. kulutus 5,0 l/100 km, CO2-päästöt 132 g/km. (BMW X3 xDrive 20d A Business). Kuvan auto erikoisvarustein.

TÄYSIN UUSI BMW X3. KOHTI KOVEMPIA HAASTEITA.
ON A MISSION.

Vaikka virus oli kohdistettu erityises-
ti Ukrainaan, tartunnan saaneita toi-
mijoita oli yli 2000 ympäri maailman.
Sen tavoitteena oli kyetä kiristämään
tartunnan saaneita.

Mitä erilaisia uhkia ilmailuun voi-
vat kyberpahikset tuoda? Aihe on laa-
ja ja käsittelemme sitä useammas-
sa osassa. Turvatoimikunnan secu-
rity-asiantuntija Tomi Tervo esitte-
lee artikkelisarjassa niitä uhkia, joita
käsitellään ECA:n ja IFALPA:n SEC-
toimikunnissa. Pyrimme lisäksi kai-
vamaan tietoa lentoyhtiöiden ja len-
tokonevalmistajien varustautumises-
ta ja kerromme, miten jokainen käyt-
täjä voi osaltaan vaikuttaa kybertur-
vallisuuteen, positiivisesti tai negatii-
visesti. Asia on kaikille yhteinen: ky-
berturvattomuus koetaan yhdeksi il-
mailun suurimmista uhkista tulevai-
suudessa.

4/201728

security

kyberturvalliSuuS on
nouSemaSSa ilmailun
iSokSi turvalliSuuSaiheekSi

Tomi Tervo
FPA:n turvatoimikunnan
Security-edustaja

Kyberuhkat ovat valtava uu-
si sektori lentoturvallisuudes-
sa. Uhkat ovat vahvasti läsnä

kaupallisellakin puolella. Lentoyhtiöt
ja ilmailualan yritykset joutuvat tule-
vaisuudessa kaikkien muiden yritysten
lailla panostamaan tietoturvaan, len-
toturvallisuuden vaatimus tekee len-
toalan toimijoista kuitenkin myös toi-
sella tavalla kriittisiä ja uhkille alttii-
ta toimijoita. Tämä johtuu siitä, että
operatiiviset järjestelmät, alkaen vara-
us- ja lennonsuunnittelujärjestelmis-
tä suunnistusjärjestelmiin, lennonjoh-
don ja lentokenttien infrastruktuuriin
ja aina lentokoneiden järjestelmiin asti
ovat vahvasti tietokoneistettuja.

Kommunikaatio lentokoneen
ja maan välillä altistaa uhkille
Liikennelentäjiä edustavat IFALPA ja
ECA ovat vahvoja toimijoita ilmailua
koskevassa sääntelyssä. IFALPA vie
maailman liikennelentäjien kannan-
ottoja aina ICAO:oon saakka, ja ECA
vaikuttaa Euroopan tasolla EU:n ko-
missioon, EASA:aan sekä ottaa osaa
ECAC:n useisiin työryhmiin.

IFALPA ja ECA pohtivatkin kyberuh-
kia paljon. Kun monien muiden toimi-
joiden kyber-fokus on kaupallisissa ja
operatiivisissa järjestelmissä, pitävät
IFALPA ja ECA sekä niiden jäsenjär-
jestöt, FPA mukaan lukien, eniten ään-
tä nimenomaan lentokoneen ja kaik-
kein lentoturvallisuuskriittisimpien
järjestelmien turvallisuudesta.

Suurin osa edelleen käytössä olevis-
ta lentokoneista ja niiden järjestelmis-
tä on suunniteltu aikana, jolloin kybe-
ruhat eivät olleet riski eikä esimerkiksi
lentokoneen ja maa-asemien kommu-
nikaatio ollut lähelläkään nykypäivän
tasoa. Tiedonsyöttö lentokoneen jär-
jestelmiin oli pitkälti manuaalista, up-
link ja downlink eivät käsitteinä olleet
arkipäivää.

Nykyään dataa kulkee valtavia mää-
riä lentokoneen ja yhtiön järjestelmi-
en, mutta myös lentokoneen ja lennon-
johdon välillä. ADS, CPDLC, ACARS
vain esimerkkeinä. Myös suunnistus-
järjestelmät ovat mullistuneet GPS:n
saadessa yhä suuremman roolin.

Meidän tulee muistaa, että
Suomikaan ei ole suojassa kyberrikol-
lisuudelta ja tahalliselta haitanteolta;

meidänkin järjestelmämme ovat haa-
voittumisalttiita. On ymmärrettävä, et-
tä järjestelmiemme vakaudella on suo-
ra vaikutus turvallisuuteen, joten ris-
kien olemassaolon tiedostaminen on
tärkeää.

Sääntelyn ja koulutuksen tulisi
kehittyä vastaamaan uhkia
Kyberturvallisuuden viranomaissään-
tely ilmailussa kansainvälisesti ja kan-
sallisesti on vielä pitkälti lähtökuopis-
saan. Uusimmassa ICAO-standardissa
edellytetään, että toimijat tunnistavat
kyber-haavoittuvaiset järjestelmän-
sä ja suojaavat ne. Standardi on kui-
tenkin melko yleisluontoinen, minkä
vuoksi suojaustoimien kirjo ja taso on
varmasti vaihteleva.

Esimerkiksi ECA:n kanta on, että il-
maliikennettä koskevan kyberturvalli-
suuden sääntelyn tulisi kehittyä niin,
että sille olisi oma osionsa kansalli-
sissa viranomaisten turvaohjelmis-
sa. Kybertapauksille tulisi luoda oma
pakollinen raportointijärjestelmänsä.
Kyber-haavoittuvaisista järjestelmis-
tä sekä niihin tunkeutumisista tulisi

Oletko ajatellut, että ohjaamon järjestel-
män erikoinen toimintahäiriö voi johtua
hakkeroinnista? Ilmailun järjestelmien
tietoturvahaavoittuvuuksista puhutaan
tällä hetkellä paljon, ja IFALPA ja ECA:kin
rummuttavat jo aiheesta viranomaisille.
Vaikka vakavia tapauksia ei ole vielä
tiedossa, sellaisiin on varauduttava.

4/2017 29

security

lisäksi vaihtaa tietoa toimijoiden vä-
lillä paljon nykyistä tehokkaammin.

Näiden lisäksi peräänkuulutetaan
voimakkaasti koulutusta. ECA:n mie-
lestä kaikille ilmailun turvallisuuskriit-
tisten järjestelmien kanssa toimiville
työntekijöille – ehdottomasti mukaan
lukien lentäjät – tulisi tulevaisuudessa
antaa koulutusta, joka antaisi valmiu-
det tunnistaa kyberhyökkäys omassa

moympäristössä on varmasti vaike-
aa. Kyse on uudenlaisesta uhkasta, jo-
ka voinee ilmetä monin tavoin ja jol-
laisesta emme ehkä vielä ole saaneet
konkreettista esimerkkiä. Koulutusta
odotellessamme meidän on syytä ol-
la terveen epäluuloisia ja pitää samalla
mielessä, että järjestelmien erikoisilta
vaikuttavat toimintahäiriöt voivat jat-
kossa olla hakkerin käsialaa.

Liikennelentäjä-lehden tulevissa nu-
meroissa aihetta ja eri järjestelmien
turvallisuusaspekteja käsitellään sy-
vällisemmin.

ECA:n ja IFALPA:n kannanotot ovat
saatavilla ECA:n (www.eurocockpit.
be) tai IFALPA:n (www.ifalpa.org) si-
vuilta.

Kuvat: Miikka Hult

ympäristössä ja rea-
goida sellaiseen oi-
kein. Vaikka koulu-
tus ei vielä tänä päi-
vänä sisällykään vi-
ranomaisvaatimuk-
siin, Finnairin len-
täjät pääsevät pian
nauttimaan lentäjille
ja ohjaamoympäris-
töön suunnatusta ky-
berkoulutuksesta, jota
yhtiössä on sen omas-
ta aloitteesta valmis-
teltu. Koulutus on, el-
lei ensimmäinen, niin
ainakin ensimmäisiä
laatuaan lentoyhtiöis-
sä, joten Finnairia voi
ansaitusti pitää täs-
sä mielessä edelläkä-
vijänä.

Kyberhyökkäyksen
tunnistaminen ohjaa-

4/201730

security

tulevaiSuuden
turvatarkaStukSet
lisää tehoa riskienhallintaan ja
vähemmän matkustajien nurinaa

Lento- ja lentokenttäyhtiöt sekä viranomaiset ovat yhtä
mieltä matkustajavirtojen nopeuttamisen ja sujuvoittami-
sen välttämättömyydestä alati kasvavien matkustajamas-
sojen paineessa. Kenttien ja lentoyhtiöiden palautekanavat
pullistelevat matkustajien valituksia turvatarkastusjonojen
pituudesta ja hitaudesta, päällysvaatteiden ja kenkien rii-
sumispakosta sekä nesteiden ja kannettavien tietokoneiden
esilleottamisvaatimuksista. Lienee siis selvää, että lentokent-
tien turvatarkastusmenettely vaatii uuden lähestymistavan.
Miten lentokenttien turvatarkastuksia aiotaan kehittää?

Turvatarkastaja tutkii laukun sisältöä
digitaalisesti. Kuva: Analogic

4/2017 31

security

Heikki Tolvanen

 AT-2 X-Ray System Security Detection
Standard Requirements for Tier II de-
tection).

Analogicin turvallisuusjärjestelmä-
yksikön varatoimitusjohtaja Jim Ryan
sanoo: ”Tämä on merkittävä askel huip-
punykyaikaiseen CT-teknologiaan pe-
rustuvien turvallisuuslaitteiden saami-
seksi maailman lentokenttien tarkas-
tuspisteisiin, koska tähänastiset järjes-
telmät ovat selvästi elinkaarensa loppu-
päässä. Nyt kyetään aivan olennaisesti
laajentamaan mahdollisuuksia vastata
uudenlaisiinkin uhkiin CT-teknologian
avulla. Samalla kun turvallisuustaso ko-
hoaa paremmaksi kuin milloinkaan ai-
kaisemmin, nopeutetaan matkustajien
läpikulkuaikaa lentokentillä.”

Analogic-yhtiön mukaan USA:n liit-
tovaltion mahdollinen päätös hankkia
lentoasemille ConneCT-järjestelmiä
tarkoittaa käytännössä usean vuoden
prosessia budjetoinnin ja byrokrati-
an vuoksi. Yhdysvalloissa on sen ta-
kia tyypillistä, että lentoyhtiö kustan-
taa omaan terminaaliinsa turvatarkas-
tusjärjestelmän, jotta toiminta olisi su-
juvaa ja lennot lähtisivät täsmällisesti.
American Airlinesista tuli ConneCT-
järjestelmän ensimmäinen tilaaja 5
miljoonan euron arvoisella kaupal-
la. Analogic Corporation uskoo use-
an eurooppalaisen lentokentän seu-
raavan perässä. Laitteiston äskettäin
saaman sertifioinnin ansiosta euroop-
palaiset lentokentät voivat nyt alkaa
hankkia laitteistoja ilman enempää vi-
ranomaisbyrokratiaa.

Erinomainen uutinen on, että TSA on
juuri solminut Analogic Corporationin
kanssa 4 miljoonan dollarin sopimuk-
sen tietokonetomografiaan perustuvi-
en ConneCT-laitteiden jatkokehittä-
misestä.

Go-with-the-flow
Tulevaisuuden visiossa terminaa-
liin saapuva matkustaja kulkisi lä-
hes pysähtymättä lähtöportille asti.
Turvatarkastuksessa ei tarvitsisi pois-
taa vaatetusta eikä tutkia laukkujen si-
sältöä, ja etenemistahdin lähtöportille
asti voisi matkustaja itse määrätä muis-
ta matkaajista riippumatta. Uudet skan-
nauslaitteet kykenevät tarkastamaan
samalla sekä matkustajan että hänen
käsimatkatavaransa käyttäen kehitty-
nyttä algoritmiä määrittääkseen kuin-
ka tarkasti matkustaja pitää tutkia.
Epäilyttävät matkustajat tavaroineen
ohjattaisiin siten automaattisesti erilli-
selle tarkastusalueelle, mikä ei jarruttai-
si suuren massan etenemistä kohti läh-
töporttejaan. Lähtöportilla biometriik-
ka mahdollistaisi matkustajan siirtymi-
sen koneeseen ilman, että hänen tarvit-
sisi pysähtyä näyttämään tarkastuskort-
tia tai henkilöllisyyspapereita.

Suurin osa tarvittavasta tekniikasta
on jo olemassa. Tarvitaan toki testaa-
mista, hienosäätöä ja ehkäpä kaikkein
eniten viranomaisten myötämielisyyt-
tä ottaa askel eteenpäin nykytilantees-
sa pysyttäytymisen sijasta.

IATA:n turvaosaston projektipääl-
likkö Guido Peetermans toteaa: ”Viime
vuosien aikana on tapahtunut suuria
harppauksia turvaprosessien ja -tek-
nologian puolella, mutta niiden imple-
mentointi on ollut hidasta. Siitä huoli-
matta uskon, että teknologinen ’tulva-
aalto’ on tuloillaan. Lähes kaikki lento-
kentät, joihin pidämme yhteyttä, ker-
tovat jo uusista turvainnovaatiokokei-
luista.”

Kolmiulotteinen läpivalaisu
Bostonissa toimiva 1967 perustettu
Analogic Corporation -yhtiö on tuonut
lääketieteellisen tietokonetomografia-

osaamisensa turvatarkastuslaitteistoi-
hin. Yhtiön ConneCT-läpivalaisulaite
luo terävän kolmiulotteisen kuvan tut-
kittavan laukun sisällöstä. Järjestelmä
mahdollistaa laukun läpivalaisun il-
man sisällön ottamista ulos, sillä tur-
vatarkastaja kykenee pyörittelemään
kolmiulotteista läpivalaisukuvaa näyt-
töruudullaan digitaalisesti ja perehty-
mään laukun sisältöön avaamatta sitä.
Analogicin Mark Laustra valaisee ti-
lannetta: ”Teknologia on jo olemassa.
Matkustajan ei tarvitse kuin panna käsi-
matkatavara hihnalle ottamatta mitään
ulos ja nostaa laukku mukaansa laitteis-
ton toiselta puolelta. Prosessi on nopea
ja vaivaton.”

Kymmentä ConneCT-laitteistoa
testattiin Amsterdamin Schipholin,
Lontoon Lutonin ja Tokion Naritan se-
kä muutamalla Yhdysvaltojen lentoken-
tällä, samalla selvitettin, täyttyivätkö
EU:n ja TSA:n (USA:n Transportation
Security Administration) vaatimukset.

Syyskuussa 2017 Analogic
Corporation ilmoitti, että yhti-
ön ConneCT-skanneri on täyttänyt
ECAC:in (European Civil Aviation
Conference) lentokenttien tarkastus-
pisteissä käytettäviä räjähteiden ha-
vaitsemisjärjestelmiä koskevan C2-
standardin vaatimukset. Tämä on
Analogicin kannalta tärkeä virstanpyl-
väs, koska maailmanlaajuisesti useim-
mat alan sääntelyviranomaiset seuraa-
vat juuri tätä standardia harkitessaan
luvan myöntämistä ConneCTin tai sitä
vastaavien järjestelmien hankinnalle ja
käyttöönotolle.

Analogic ilmoitti äskettäin saa-
neensa myös TSA:n AT2-standardin
mukaisen hyväksynnän ConneCTille
Yhdysvalloissa (Transportation Secu-
rity Lab certification for TSA’s Second
Generation Advanced Technology

4/201732

Biometrinen tunnistus –
turvallisuuden sivutuotteena
on myös positiivinen
matkustajakokemus
Ilmailuteknologiajätti Rockwell Collins
on kehittänyt ARINC VeriPax -tekno-
logian, joka perustuu biometriseen
tunnistukseen. (ARINC, alun perin
”Aeronautical Radio, Incorporated”,
on useiden lentoyhtiöiden aikaisemmin
yhteisesti omistama yritys, joka ennen
siirtymistään Rockwell Collinsin omis-
tukseen muun muassa toi markkinoil-
le ACARS-datalinkkijärjestelmän vuon-
na 1978.)

Matkustajan käyttäessä check-inin
yhteydessä biometrista passiaan tai
henkilökorttiaan, hänen digitaalinen
kasvotiedostonsa tallentuu ARINC
VeriPax -järjestelmään. Sen jälkeen ter-
minaalissa tarkastuskorttia käytettäes-
sä VeriPax vertailee ja tarkastaa, onko
turvatarkastukseen ja koneeseen pyrki-
vä matkustaja sama, joka on selvittänyt
itsensä lennolle sekä onko hän oikeassa
terminaalissa oikeaan aikaan. VeriPax-
järjestelmää kehitetään edelleen niin,
että pian kunkin matkustajan kasvois-
ta syntyisi biometrinen tarkastuskortti,
jolloin hän pystyisi etenemään termi-
naalissa ilman tarkastuskortin tai pas-
sin esittämistä aina lähtöportille asti,
missä myös portti koneeseen aukeaisi
biometriikan ja siis kasvojen tunnistuk-
sen avulla.

Heinäkuussa 2017 ilmoitettiin, et-
tä Rockwell Collinsin ARINC VeriPax
-järjestelmä otetaan syksyn 2017 alussa
käyttöön matkustajien tunnistamisek-
si Meksikon 13:lla Grupo Aeroportuario
del Centro Norte (OMA) -ryhmään kuu-
luvalla lentokentällä. Rockwell Collinsin
lentokenttäjärjestelmien myyntijohtaja
Paul Hickox toteaa: ”Lentokenttien on
kyettävä tasapainottelemaan jatkuvas-
ti kiristyvien turvallisuusvaatimusten ja
yhä tehokkaamman matkustajavirtojen
hallinnan välillä. Tässä ARINC VeriPax
on omiaan tehostamaan lentokenttien
turvallisuutta aikaisemmasta samal-
la kun turvatarkastusjonot lyhenevät:
OMA:n kannalta matkustajista saata-
vat tiedot täydentyvät automaattises-
ti ja matkustajien näkökulmasta tyyty-
väisyys lentokenttään ja sen toimintaan
paranee.”

security

Analogicin ConneCT-läpivalaisulaitteistoa testataan jo muun
muassa Amsterdamin Schipholin sekä Tokion Naritan lentokentillä.
Kuva: Analogic

Kolmiulotteisen läpivalaisulaitteen ConneCT:in ansiosta kannettavaa tietokonetta
tai nesteitä ei tarvitse enää ottaa laukusta ulos. Kuva: Analogic

Kolmiulotteinen läpivalaisukuva.
Kuva: Analogic

4/2017 33

security

Välivaihe
USA:ssa lentoyhtiöt ja TSA toimivat yh-
teistyössä maan suurimpien lentokent-
tien turvatarkastuksissa. Uusimman
teknologian käyttöönottoa odoteltaessa
maailmalla testataan tarkastuksia no-
peuttavia erilaisia muita sovelluksia.
Niin kutsuttu innovation lane koostuu
läpivalaisulaitehihnastosta, joka ohjaa
epäilyttäviä esineitä sisältävät laukut si-
vuun erilliseen tarkastuspisteeseen sen
sijaan, että uusintatarkastukseen joutu-
va laukku pysäyttää koko hihnaston ja
samalla muiden laukut. Viattomat lau-
kut saadaan nostaa läpivalaisun jälkeen
hihnalta ja voivat jatkaa sujuvasti mat-
kaansa kohti lähtöporttia.

Innovation lane koostuu viidestä
aloituspaikasta, missä laukkunsa voi
asettaa liukuhihnalle ilman, että edes-
sä kuhniva kanssamatkustaja jarrut-
taa tarkastettavien jonoa perässään.
Lisäksi innovation lane palauttaa hih-
nastolaatikot automaattisesti linjan al-
kupäähän, jolloin järjestelmän pyörit-
täminen vaatii toimiakseen vähemmän
turvahenkilökuntaa. Siinä, missä pe-
rinteinen turvatarkastuslinja tarvitsee
matkustajamäärästä riippumatta use-
amman turvatarkastajan, voidaan in-
novation lanen avulla pyörittää hiljai-

sena aikana tarkastusta vaikkapa vain
yhdellä henkilöllä samalla kun läpiva-
laisulaitteen monitoria seuraava hen-
kilö voi olla fyysisesti toisaalla. Tämä
mahdollistaa siis henkilöstön jousta-
vamman käytön ja auttaa keskittämään
oikean määrän turvatarkastajia ruuh-
kaisiin pisteisiin.

Viranomaiset myös keräävät tietoa
turvatarkastuspisteistä määrittääkseen
miten yksittäiset turvatarkastajat sovel-
tuvat eri työpisteisiin sekä siitä, miten
yksilöt toimivat yhdessä työpareina.
Saadun informaation pohjalta on ha-
vaittu, että kaikki turvatarkastajat eivät
ole yhtä nopeita tietyillä toimipisteillä
ja että ryhmän hitain henkilö määrää
koko turvatarkastuslinjaston nopeu-
den. Niinpä yhdistämällä oikeat hen-
kilöt työpareiksi tai tiimeiksi koko pro-
sessi paranee ja nopeutuu.

Innovation lanen testaukseen osal-
listunut Delta Airlines on raportoi-
nut turvallisuustarkastusten nopeutu-
neen jopa kolmanneksella Hartsfield–
Jackson Atlanta Internationalissa, joka
lukeutuu maailman vilkkaimpiin lento-
kenttiin.

Innovation lane -järjestelmän on-
gelmana on maksumiehen löytämi-
nen. TSA:n toiminnan rahoitus on jär-

jestetty toistaiseksi-periaatteella; sillä
ei ole pitkälle tähtäävää budjettia. Jos
lentoyhtiö haluaa terminaaliinsa kysei-
sen järjestelmän, sen on itse maksetta-
va se. Niinpä Atlantassa käyttöönote-
tut kaksi innovation lanea ovat Deltan
TSA:lle lahjoittamia.

Lähitulevaisuus
Yksi lähitulevaisuuden tapa hoitaa
turvatarkastuksia lienee matkustaji-
en riskitasoon mukautetut tarkastuk-
set. Hyvänä esimerkkinä tästä toimii
Yhdysvaltojen TSA:n Pre-Check, jonka
piiriin kuuluvat muun muassa pohjois-
amerikkalaiset liikennelentäjät. IATA:n
Guido Peetermans kertoo, miten tämä
käytännössä toimii: ”Matkustajat lauk-
kuineen tunnistetaan tarkastuspisteis-
sä. Heidän kulkiessaan body scanne-
rin läpi sensorit reagoivat matkusta-
jalle aiemmin määriteltyyn riskiprofii-
liin. Tällöin käsimatkatavarat identifi-
oituvat henkilön mukaan ja läpivalai-
sutarve sovitetaan matkustajalle mää-
riteltyyn profiiliin. Tämä järjestelmä on
mahdollista saada toimintaan muuta-
massa vuodessa, mutta toistaiseksi
meiltä puuttuu riittävän kattava lain-
säädäntö.”

Chicagon O´Hare-lentokentän
loputtomilta tuntuvat turva-
tarkastusjonot.
Kuva: Business Insider Nordic

4/201734

1. Miksi lähtevien väli on
Helsingissä niin pitkä?
Vallitseva tuuli sekä koneiden erilaiset nousuprofiilit
ja painot aiheuttavat toisinaan yllätyksiä, joten varo-
vaisuuden noudattaminen on perusteltua. Kuten tie-
detään, lähtöproseduuri työllistää lentäjääkin kohta-
laisesti, joten porrastuksen alitus tai voimakkaat vek-
toroinnit heti ilmaan päästyä eivät ole paras tapa toimia.
Tutkalennonjohtajan peliaika käy helposti vähiin, jos
perään lähtevä kone alkaa saavuttaa edellistä nopeas-
ti, eikä välttämättä ole vielä edes tullut jaksolle ääneen.

Jussi Kauppi
A330 perämies

Lennonjohtaja evp.

ATC
kysymyksiä ja vastauksia

Usein kun ohjaamossa tulee puheeksi edellinen työurani lennonjoh-
tajana, saan heti Helsingin ATC-toimintaan liittyviä kysymyksiä.

Kokosin tähän muutamia yleisimpiä, sillä ajatuksella, että näistä voi-
sivat varsinkin uraansa aloittavat pilotit hyötyä. Tuoreimpia fakto-
ja varmistelin Helsingin lennonjohdon supervisor Manne Koposelta,

mutta muuten vastaukset ovat pitkälti omia näkemyksiäni, eivät-
kä edusta minkään yhtiön tai instanssin virallista kantaa.

lennonjohtajat

Osansa tähän tuovat myös lähtöreitit, jotka lähinnä
melusyistä kulkevat matalalla yhtenevää reittiä. ATC:n
on mahdollista oikaista lähteviä vasta niiden läpäistyä
5000ft (22R:lta oikealle lähtevät 5NM etäisyydeltä). Jos
SID:t pystyttäisiin tekemään välittömästi toisistaan er-
kaneviksi, olisi tiiviimpi lähtöporrastus helpompi ai-
kaansaada. Melunhallinta on kuitenkin tänä päivänä
herkeämättömän tarkkailun alla, eikä suuria muutok-
sia reitityksiin ole lähiaikoina odotettavissa.

4/2017 35

lennonjohtajat

4. Miksi toinen kone päästettiin
taivaalle, vaikka olimme ensimmäisenä
ja valmiina odotuspaikalla?
Lennonjohdon tavoitteena on maksimaalinen määrä
lähtijöitä pitkällä aikavälillä. Optimaalisinta olisi niput-
taa heavyt ja mediumit peräkkäin, mutta käytännössä
tämä ei aina ole mahdollista. Potkurikalusto puolestaan
pyritään kaarrattamaan kiitotielinjalta sivuun mahdolli-
simman nopeasti. Suurin yksittäinen syy lähtöjärjestyk-
sen muokkaamiseen ovat CTOT-ajat. Muutoksia tuotta-
vat myös porrastusvaatimukset. Mikäli esim. Tallinnan
suuntaan on paljon lähtevää liikennettä, saattaa olla jär-
kevää tasata kuormaa ja tuikata väliin lähtijöitä myös
muihin ilmasuuntiin, jolloin pitkittäisporrastusten ai-
kaansaaminen helpottuu. Tämä toimii erityisen hyvin
silloin, kun joukossa on hyvin erilaiset nopeusprofiilit
omaavia ilma-aluksia. Myös lääkärihelikopterin häly-
tyslähdöt, VFR-liikenne ja ilmatilavaraukset saattavat
sekoittaa lähtevien pakkaa laidasta laitaan.

5. Miksi suunniteltua seisontapaikkaa
muutettiin laskun jälkeen viime tipassa,
josta syystä jouduimme odottamaan 10
minuuttia platalla, vaikka samanaikaisesti
vapaita paikkoja oli yllin kyllin?
Näihin ratkaisuihin ei suoranaisesti lennonjohto vai-
kuta, vaan päätökset tehdään asematasovalvonnas-
sa yhteistyössä lentoaseman eri toimijoiden kanssa.
Rullauslennonjohto vain välittää tiedoksi saamansa
seisontapaikan edelleen ilma-alukselle. Lentoaseman
pysäköinti on suunniteltu minuutin tarkkuudella, ja
vapailta näyttävillekin paikoille on yleensä käyttäjä al-
lokoituna. Mikäli standi ei vapaudu ajoissa, tai saapu-
va kone on aikataulusta jäljessä, on myös lentoyhtiöllä
rooli asiassa. He voivat omien tarpeittensa perusteella
esittää toivomuksia tilanteen ratkaisusta, eli vaikkapa
vaihdattaa paikkoja päittäin, odotuttaa tai siirtää ko-
neen gate-paikalta ulkostandille.

6. Miksi nopeussääntely on toisinaan
hyvin poukkoilevaa; alue hidastaa
reippaasti, jonka jälkeen Helsingin
lähestyminen käskee kiihdyttää?
Aluelennonjohto pyrkii tekemään lähestymisalu-
een syöttöpisteille jonon laskimen antamien arvojen
mukaisesti. Alue pyrkii siis saamaan koneen sisään
Helsingin lähestymisalueelle systeemin tuottaman ai-
kaikkunan puitteissa. Elävän elämän tilanne kentällä
voi kuitenkin olla toisenlainen, ja vielä muuttua jatku-
vasti. Esimerkiksi ukkosten kiertäminen, lähtevä liiken-
ne, ylösvedot, kunnossapidon tarpeet ja HEMS-tehtävät
saattavat aiheuttaa kentän todelliseen vastaanottoky-
kyyn hetkellisiä muutoksia. Liikenne voi jollain hetkellä
soljua kiitoteille laskuun tiiviimmin tai väljemmin kuin

2. Miksi liikennettä rajoitetaan,
vaikka ennustettu ukkonen tai
lumisade ei toteutunutkaan?
Povaaminen sisältää aina merkittävän määrän epä-
luotettavuutta. Rajoituspäätökset joudutaan kuiten-
kin tekemään riittävän ajoissa, parhaan mahdollisen
arvion perusteella. Esim. Euroopan iltapäiväaallolle
on ryhdyttävä jakamaan CTOT-aikoja n. 3–4 h ennen
saapumisaikaa Helsinkiin, jotta sääntely olisi tehokas-
ta. Muutoin peli on menetetty, ja koneet ovat jo tulossa
kohti Helsinkiä kun rajoitusmenettely saadaan käyn-
nistetyksi. Seurauksena on helposti pitkät odottelut il-
massa ja mahdollisesti monien koneiden ohjaaminen
varakentille. Käytännössä siis lennonjohdon aamusupe-
ri (aamuvuoron esimies) joutuu jo aamupäivällä alusta-
vasti päättämään, miten iltapäiväruuhkan kanssa toimi-
taan, kun ennusteessa on merkittäviä sääriskejä. Mikäli
ennuste toteaa, että ukkosen riski on esimerkiksi 60 %,
ja päivystävä meteorologi on samaa mieltä, on superin
ratkaistava asia suuntaan tai toiseen. Joskus sitten vain
sattuu, että meteorologin näkemys ja superin sadetta
ennustava kihti ovat kumpikin olleet väärässä, ja rajoi-
tukset lähetetään maailmalle turhaan.

Hyvä on pitää mielessä myös Helsingin ilmatilan ko-
konaishallinta, vaikka CB-soluja ei juuri kentän päällä
olisikaan. Lähestymislennonjohdolla on oma rajallinen
tonttinsa toimia, joka ukkostilanteessa käy äkkiä entis-
täkin ahtaammaksi. Liikennetilanne voi muuttua muu-
tamassa minuutissa hyvinkin vaativaksi. Koneita pitäisi
porrastaa ja johtaa sisään- tai ulospäin, mutta kukaan
ei suostu menemään haluttuun suuntaan, vaan kaik-
ki kiertävät ukkossoluja. Näissä tilanteissa toimii usein
parhaiten jäykähkö korkeusporrastaminen, jolloin ko-
neille jää lateraalisuunnassa paremmin tilaa väistöille.

Helsingissä pidetään myös tarkkaa päiväkirjaa an-
netuista rajoituksista ja niiden syistä sekä todellisesta
toteutuneesta liikenne- ja säätilanteesta. Pyrkimyksenä
on luonnollisesti kehittää liikenteenhallintaa entistäkin
sujuvammalle tasolle, ja löytää optimaaliset sääntelyar-
vot erilaisiin tilanteisiin.

3. Miksi kiitotien ylitystä joutuu
laskeutumisen jälkeen odottamaan, vaikka
platan puolella ei ole ketään näkyvissä?
Koneita joudutaan odotuttamaan mitä erilaisimmista
syistä, jotka eivät välittömästi tule lentäjille ilmi, mutta
aiheuttavat ehkä ihmetystä. Rullaavien koneiden lisäksi
asematasolla on merkittävä määrä ajoneuvoliikennettä,
koneiden hinauksia ja kunnossapitotöitä, jotka kaikki
saattavat aiheuttaa viivytystä. Seisontapaikkojen suh-
teen joudutaan toisinaan tekemään viime hetken muu-
toksia, jotka ottavat oman aikansa. Mikäli saapuvan ko-
neen paikka on varattu, on ruuhka-aikoina usein suju-
vinta evätä 04R:n ylityslupa ja odotuttaa kiitotien toi-
sella puolen, tämä johtuu asematason ahtaudesta.

4/201736

lähestymisalueelle saapuva liikennevirta. Joskus saattaa
käydä niin, että aluelennonjohto on hidastanut konetta
saadakseen sen tyylikkäästi lähestymisalueelle järjestel-
män tuottamana aikana. Sattumalta onkin juuri tällöin
vaikkapa lähtevää liikennettä arvioitua vähemmän, ja
pari laskeutujaa suorittanut tiiviin näkölähestymisen,
jolloin tilaa lähestymisalueella onkin arvioitua enem-
män. Tilanteen salliessa lennonjohtaja pyrkii tällöin vä-
littömästi kiihdyttämään tulijoiden nopeutta, jotta ne
eivät puolestaan jää perässä tulevien tukkeeksi. Eli jos
nopeusrajoituksesta luovutaan, kannattaa olla tyytyväi-
nen – on sattunut hyvään saumaan.

7. Miksi kiitoteitä ei käytetä tehokkaammin ja
joustavammin? Esimerkiksi samanaikaisesti
RWY 04L ja 04R laskuun ja 33 lähtöön?
Ympäristöluvassa lentoasema on sitoutunut käyttä-
mään kiitoteitä määritellyssä ensisijaisuusjärjestyk-
sessä, josta voi poiketa vain turvallisuuden niin vaati-
essa. Lennonjohdonkin intresseissä olisi käyttää kiito-
teitä nykyistä joustavammin, mutta ympäristöluvan si-
sällön määritteleminen ei ole omissa käsissä.

Oma roolinsa on myös turvallisuustarkastelulla.
Kiitoteiden käyttö kysymyksessä kuvatulla kombinaa-
tiolla oli mahdollista vielä 2000-luvun alkupuolella.
Käytännössä havaittiin kuitenkin, että tornin suoritta-
ma näköhavaintoihin perustuva lähtevien ja laskevien
porrastus oli varsin vaativaa, mikä johtui lentoratojen
etäällä sijaitsevasta leikkauspisteestä. Eli kulunut aika
siitä, kun RWY 33:lta lentoon lähtevän lentorata leikkaa
RWY 04L:lle laskevan lentoradan, on pitkä ja vaikeasti
hahmotettavissa. Lisäksi on vielä huomioitava mahdol-
linen ylösveto, jolloin alun perin hidastuva liike muut-
tuukin kiihtyväksi.

8. Miksi toisinaan sama lennonjohtaja
puhuu useammilla jaksoilla yhtä aikaa?
Lennonjohdon puheyhteysjärjestelmä mahdollistaa ra-
diojaksojen koplaamisen yhteen, jolloin eri työpisteitä
voidaan yhdistää hiljaisina aikoina tai vastaavasti nope-
asti avata liikenteen lisääntyessä. Esimerkiksi yöaikaan
sekä tornissa että tutkalla on yleensä vain yksi työpiste
miehitettynä, ja kaikki jaksot ovat koplattuna yhteen.

lennonjohtajat

9. Miksi Helsingin tuloreiteissä
olevat korkeusrajoitukset ovat niin
matalia, ja tuottavat vaakalentoa
ennen loppulähestymistä?
Tuloreittien rajoitukset palvelevat nimenomaisesti
ruuhka-aikoja, jolloin käytössä on kaksi paralleelikii-
totietä. Korkeusrajoitusten avulla saadaan syntymään
lähtökohtaisesti kaksi toisiinsa porrastettua liikennevir-
taa, jolloin toista kiitotietä lähestyvät säilyttävät 2000 ft,
ja vastaavasti toiselle puolelle tulevat vähintään 3000 ft,
kunnes seuraavat oman puolensa suuntasädettä. Jotta
systeemi toimisi sujuvasti, on alemmas laskeutuvat ko-
neet (low side) saatava ennen perusosalle kääntöä alas
2000 ft:iin. Muussa tapauksessa seurauksena voisi olla
vastakkaisilla perusosilla toisiaan kohti lentävät ilma-
alukset ilman korkeusporrastusta.

Toimiessaan järjestelmä vähentää vierekkäisiä kiito-
teitä syöttävien lennonjohtajien työkuormaa kun omaa
puoltaan voi johtaa täysin riippumatta viereisen kiito-
tien liikennevirrasta. Jos koneet eivät jostain syystä nou-
datakaan tuota 2000 ft:n rajoitusta, on välittömästi tar-
vetta puhelinkoordinaatiolle viereisen työpisteen kans-
sa, ja tämä puolestaan vie aikaa ja huomiota liikennevir-
ran rakentamiselta. Jos myötätuulessa oleva kone len-
tää nopeudella 250 kt vaikkapa 10 s pitempään ennen
kääntöä perusosalle, ja samanaikaisesti jo loppuosalla
oleva etenee 180 kt nopeudella vastakkaiseen suuntaan,
saadaankin äkkiä 3 NM porrastusväli venähtämään 4,2
NM:iin. Tämä puolestaan kertautuu kaikille seuraavil-
le lähestyjille, eli niitä joudutaan kierrättämään vähän
kauempaa loppuosalle.

Pitemmät kierrätykset taas helposti poikivat lisää
koordinoinnin tarvetta ja aiheuttavat lisää viivettä.
Seurauksena on helposti itseään ruokkiva ylimääräi-
sen koordinaation ja säätämisen kierre, joka näkyy ve-
nähtäneinä väleinä finaalissa. Parhaiten homma siis toi-
mii kun kaikki noudattavat tarkalleen sekä reittien että
lennonjohtajan antamia rajoituksia. On myös syytä huo-
mata, että alas "pakottavia" tuloreittejä käytetään vain
ruuhka-aikoina, noin tunnin verran päivässä, muulloin
tavoitteena on ympäristöä säästävä CDA-lähestyminen.
Eli kun seuraavan kerran tuntee turhautuvansa pitkiin
vektoreihin tai tuloreittiin matalalla, kannattaa tiedos-
taa roolinsa vain yhtenä matona lennonjohtajan päät-
tymättömässä pelissä, jossa kokonaissumma ratkaisee.

Y K S I L Ö L L I S E T O M I N A I S U U D E T , E N S I L U O K K A I S E T M A T E R I A A L I T J A
L A A D U K A S V I I M E I S T E L Y T Ä Y D E N T Ä V Ä T A J O K O K E M U K S E N .

Ä L Y K Ä S A W D - N E L I V E T O J A K A A V Ä Ä N T Ö V O I M A A
A U T O M A A T T I S E S T I E R I P Y Ö R I E N K E S K E N .

E D G E V I G N A L E S S A O N V A K I O N A V A S T A M E L U J Ä R J E S T E L M Ä .

N A U T I M A K S I M A A L I S E S T A R E A G O I N T I K Y V Y S T Ä J A
Y L E L L I S E S T Ä V I G N A L E - K O K E M U K S E S T A .

K U V A S S A F O R D K U G A V I G N A L E & F O R D E D G E V I G N A L E .

K O E L I S Ä Ä V I G N A L E . F O R D . F I

Y L E L L I S E T F O R D V I G N A L E
– M A L L I T L A A K K O S E L T A .

T E R V E T U L O A T U T U S T U M A A N !

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.

Puheluhinnat 010-yritysnumeroon: 8,35 snt/puhelu + 16,69 snt/minuutti (sis. alv. 24 %)

FordStore TURKU
Nikkarinkatu 1
21280 Raisio
Myynti 010 214 7850
Ma-pe 09-18, la 10-15

FordStore HELSINKI
Mekaanikonkatu 12
00880 Helsinki
Myynti 010 214 8110
Ma-pe 09-18, la 10-15

Laakkonen PORVOO
Ruiskumestarinkatu 4
06100 Porvoo
Myynti 010 214 7012
Ma-pe 09-18, la 10-15

C-sarjan erikoishintaiset
varustepaketit alk. 498 €.

Etusi jopa

5 742 €

Mercedes-Benz C-sarjan erikoishintaiset
varustepaketit alk. 498 €.
Nyt voit tehdä omasta C-sarjalaisestasi vieläkin ainutlaatuisemman ja täydentää varustetasoa
oman makusi mukaisesti erikoishintaisilla varustepaketeilla. Tutustu tarkemmin C-sarjaan ja
varustepakettien sisältöön www.mercedes-benz.fi/tarjouskampanjat.

Mercedes-Benz Suomi Mercedes-Benz Suomi@mbsuomi

Kampanjahinta Norm. hinta ETUSI

Ulkopuolen AMG-paketti 497,61 € 2 105,28 € 1 607,67 €

Sisätilan paketti 497,61 € 1 939,41 € 1 441,80 €

Audiopaketti 497,61 € 1 888,37 € 1 390,76 €

Pysäköintipaketti 360 497,61 € 1 799,06 € 1 301,45 €

Yhteensä: 1 990,44 € 7 732,12 € 5 741,68 €

Esimerkkilaskelmassa C 180 A Premium Business. Laskelma perustuu: CO2-päästöt 136 g/km
(AMG ulkopuolen pakettiin kuuluvilla 18” vanteilla) ja AMG Line sisätilan paketti.

Esimerkkilaskelma

C 160 A Premium Business kokonaishinta alk. 43 079,70 € (sis. alv:n, arvioidun autoveron ja toimituskulut 600 €). Vapaa autoetu 795 €/kk, käyttöetu 645 €/kk.
CO2-päästöt 132 g/km, EU-keskikulutus 5,9 l/100 km. C 160 T A Premium Business kokonaishinta alk. 44 766,57 € (sis. alv:n, arvioidun autoveron ja toimitus-

kulut 600 €). Vapaa autoetu 825 €/kk, käyttöetu 675 €/kk. CO2-päästöt 135 g/km, EU-keskikulutus 6,0 l/100 km. Huolenpitosopimus 3 vuodeksi kiinteällä
kk-maksulla alk. 30 €/kk. Kuvan auto lisävarustein. Ajotietokoneen kieli: englanti. Varustepakettien lopullinen hinta määräytyy auton CO2-arvon perusteella.

C-sarjan erikoishintaiset
varustepaketit alk. 498 €.

Etusi jopa

5 742 €

Mercedes-Benz C-sarjan erikoishintaiset
varustepaketit alk. 498 €.
Nyt voit tehdä omasta C-sarjalaisestasi vieläkin ainutlaatuisemman ja täydentää varustetasoa
oman makusi mukaisesti erikoishintaisilla varustepaketeilla. Tutustu tarkemmin C-sarjaan ja
varustepakettien sisältöön www.mercedes-benz.fi/tarjouskampanjat.

Mercedes-Benz Suomi Mercedes-Benz Suomi@mbsuomi

Kampanjahinta Norm. hinta ETUSI

Ulkopuolen AMG-paketti 497,61 € 2 105,28 € 1 607,67 €

Sisätilan paketti 497,61 € 1 939,41 € 1 441,80 €

Audiopaketti 497,61 € 1 888,37 € 1 390,76 €

Pysäköintipaketti 360 497,61 € 1 799,06 € 1 301,45 €

Yhteensä: 1 990,44 € 7 732,12 € 5 741,68 €

Esimerkkilaskelmassa C 180 A Premium Business. Laskelma perustuu: CO2-päästöt 136 g/km
(AMG ulkopuolen pakettiin kuuluvilla 18” vanteilla) ja AMG Line sisätilan paketti.

Esimerkkilaskelma

C 160 A Premium Business kokonaishinta alk. 43 079,70 € (sis. alv:n, arvioidun autoveron ja toimituskulut 600 €). Vapaa autoetu 795 €/kk, käyttöetu 645 €/kk.
CO2-päästöt 132 g/km, EU-keskikulutus 5,9 l/100 km. C 160 T A Premium Business kokonaishinta alk. 44 766,57 € (sis. alv:n, arvioidun autoveron ja toimitus-

kulut 600 €). Vapaa autoetu 825 €/kk, käyttöetu 675 €/kk. CO2-päästöt 135 g/km, EU-keskikulutus 6,0 l/100 km. Huolenpitosopimus 3 vuodeksi kiinteällä
kk-maksulla alk. 30 €/kk. Kuvan auto lisävarustein. Ajotietokoneen kieli: englanti. Varustepakettien lopullinen hinta määräytyy auton CO2-arvon perusteella.

4/201740

AOL 3
AerO O/Y:n
jALAnjäLjiLLä

kurssimatkalla

Kapteeni Jukka Laatunen miettii miten saisi edes kylmät tyypit
Hugo Junkers -museon upeasta F 13 –aaltopeltikaunottaresta.
Kuva: Heikki Tolvanen

Syyssateiden myötä Ilmailumuseotarkastajan työinto kasvaa
entisestään, koska sadepisaroiden vihmoessa saa hautautua
hyvillä mielin arkistojen sekaan tonkimaan pölyn peittämiä
manuaaleja ja albumeja. Tarkastajan turmeltumatonta työmo-
raalia häiritsee vain ajoittainen työnantajan pakottama loma,
joka tuntuu täydellisen turhalta ajanhukalta, ellei sitä pysty
käyttämään ilmailuhistorialliseen tutkimustyöhön. Siinäpä siis
hyvä tekosyy kerätä nippu harmaahapsisia kavereita kokoon ja
suunnata tarkastamaan muutama ilmailuarkeologinen kohde.

4/2017 41

Kekkoslandian kasvatit
Honeckerweltissä
Ilmailumuseotarkastajan ystäväpii-
riin ei lukeudu kuin iäkkäitä ilmai-
lijoita ja vielä iäkkäämpiä ihmisiä.
Empaattiset Ammattilentäjän opin-
tolinja 3:n kurssikaverit eivät toh-
di vastustaa lähes maanisella innol-

la puuhailevan tarkastajan matkahi-
ostusta, joten oli taas aika pakata pe-
rinteiset pitkät kalsarit, lääkearsenaali
ja 100-vuotiasta itsenäisyyttään viettä-
vän Suomen kansallisruokaa, eli ruis-
leipää. Tämänkertaisen tarkastusmat-
kan kohteena oli Kekkoslandian kas-
vateissa lämpimiä muistoja herättävä
Itä-Saksa, joka myös aiemmin DDR:nä
tunnettiin. Maa, jossa kuri oli jokai-
sen kansalaisen keskimmäinen nimi
ja suunnitelmatalous jyräsi vastusta-
mattomasti eteenpäin.

Kolmeen päivään piti mahdut-
taa runsain mitoin ilmailua sekä tie-

tenkin ruoka- ja juomakulttuuria.
Erikoishuomion tulisi saamaan hen-
kisen isoisämme, Aero O/Y:n, kalusto-
historiallisilla jalanjäljillä kulkeminen.
Berliinistä alkavalle matkalle mahtui
kaupallisen hapatuksen lentoralli Red
Bull Air Race Lausitzringillä, Dresden,
tuo toisen maailmansodan täystuhon
tuhkasta feenikslintumaisesti uudel-
leen noussut kaupunki, Fliegendes
Museum Groβenhainissa, Leipzig,
Martti Lutherin uskonpuhdistuksen
alkupiste, Hugo Junkersin museo sekä
Luftwaffen museo Gatowissa Berliinin
länsipuolella.

kurssimatkalla

 Ilmailumuseo­
tarkastaja

Junkers	F	13:n	avo-ohjaamon	flow	olisi	varmaan	AOL	3:n	veteraanien	opeteltavissa	toisin	kuin	Airbusin	flow.	Kuva:	Heikki	Tolvanen

4/201742

kurssimatkalla

Kein Problem! – kunnon suunnit-
telulla ja raskaalla kaasujalalla tur-
neen pitäisi onnistua jopa hitaahkoil-
ta ikäihmisiltä. Kotimaa kun taak-
se jäi, mietin hiljaa mielessäin, mitä
Saksasta kertoisin, kysyjille vastaisin.
Siispä luovutan täten tarkastusraport-
tini.

Technikmuseum Hugo Junkers
Hugo Junkersin merkitystä suoma-
laisen liikenneilmailun historialle ei
voida liikaa korostaa. Aero O/Y (josta
on johdettu myös Finnairin kaupalli-
nen tunnus AY) perustettiin 12.9.1923,
jolloin Junkers-yhtiö hankki omistuk-
seensa puolet Aero O/Y:n osakekan-
nasta. Täten oli itsestään selvää, että
uuden lentoyhtiön ensimmäinen len-
tokone oli neljälle matkustajalle suun-
niteltu Junkers F 13, jolla suoritettiin
ensimmäinen reittilento Tallinnaan
20.3.1924. Aero hankki seitsemän ko-
neyksilöä ja operoi niillä vielä 1930-lu-
vun alkupuolelle asti. Vuonna 1926
Aero hankki yhden kolmimoottori-
sen Junkers G 24 -koneen, jossa oli jo
9 matkustajapaikkaa. Vuosina 1932–
1949 Aeron väreissä lentäneet viisi
Junkers Ju 52 -konetta nostivat Aeron
profiilia lentoyhtiönä ja avasivat suo-
malaisille ovia muuhun Eurooppaan
uusien reittien myötä.

Professori ja keksijä Hugo Junkers
oli paljon muutakin kuin lentokone-
suunnittelija. Vuonna 1859 syntynyt
Junkers valmistui koneinsinööriksi ja
perusti ensimmäisen yrityksensä (vir-
tausmekaniikka) 1890-luvulla. Hänen
suunnittelemansa korkeapainekaasu-
moottori oli ensimmäinen 380 paten-
tista, jotka hän uransa aikana sai ni-

1930-luvun saksalaisessa Ju 52 -ohjaamossa vallitsi selkeys ja jär-
jestys, johon voisi olla helppo sopeutua. Kuva: Heikki Tolvanen

Norjalaisen järven syvyydestä nostettu ja hienosti entisöity Junkers Ju 52
näytti tehdasuudelta. Kuva: Heikki Tolvanen

De Havilland D.H.89 oli yk-
sinäisen lentäjän työmaa.

Kuva: Jukka Laatunen

miinsä. Hän suunnitteli muun muassa
eri tyyppisiä raskasmoottoreita, läm-
mönvaihtimia, metallista valmistet-
tuja rakennuksia sekä tietenkin meil-
le lentäjille tärkeitä kokometallisia
lentokoneita. Hugo Junkers sai pro-
fessuurin Aachenin yliopistosta vuon-
na 1897. Vuonna 1910 hän kiinnostui
lentokoneenrakennuksesta ja hyödyn-
tämällä virtausmekaniikan tietotaito-
aan rakensi viisi vuotta myöhemmin
ensimmäisen kokometallisen lentoko-
neen, jossa oli itsekantava siipi (J 1).

Varsinainen
lentokoneteh-
das Junkers-
Flugzeugwerke
AG Dessau pe-
rustettiin vuon-
na 1919, mis-
sä valmistui en-
simmäinen lii-
kennekone F 13.
Ensimmäisen
maailmanso-
dan jälkeen hä-
nen valmista-
mansa liikenne-
koneet lukeu-
tuivat maailman
turvallisimpien
joukkoon, Hugo
Junkers oli osal-
lisena myös usei-
den lentoyh-
tiöiden perus-
tamisessa ku-
ten Aero O/Y ja
Deutsche Luft
Hansa, joka syn-
tyi Aero Hansan,
Deutsche Aero
Lloydin ja

Junkers Luftverkehrin yhdistymi-
sessä. Tuosta ajasta muistuttaa edel-
leen Lufthansan peräsimissä oleva
logo, jossa sininen kurki (saksaksi
”Kranich”, onnen lintu ja taivaan lä-
hettiläs) lentää keltaisella pyöreällä
pohjalla.

Vuonna 1926 Junkersin liikenne-
koneet operoivat 40 % maailman kau-
pallisesta lentoliikenteestä. Viimeinen
ja menestynein Junkersin suunnitte-
lema malli oli vuonna 1932 valmis-
tunut Ju 52/3m -liikennekone ja so-

4/2017 43

Kotimaan lentoliikenteen kehittämistä oli suunniteltu Aerossa vuodesta
1926. Näin ollen Aeron ensimmäinen lentäjä Gunnar Ståhle suuntasi lop-
puvuonna 1936 Englantiin mukanaan pieni joukko asiantuntijoita tehtävä-
nään hankkia sopiva menopeli.

Suurin mielenkiinto kohdistui luotettavaksi tiedettyyn de Havilland
D.H.89 Dragon Rapideen, joka oli kaksitasoinen ja kangaspäällysteinen
7-paikkainen liikennekone. Kahdella Gipsy Six -moottorilla varustettu ko-
ne oli myös taloudellinen, mikä oli Aerolle valinnassa hyvin tärkeä kritee-
ri, sillä valtio ei luvannut kotimaan liikenteeseen tukia toisin kuin ulko-
maan lennoille. Myös koneen pieni koko ja suksikelpoisuus painoivat pal-
jon vaa’assa, sillä Helsinkiä ja Turkua lukuun ottamatta muut kentät olivat
ruohopäällysteisiä.

Pääjohtaja Ståhle ei hukannut aikaa, vaan allekirjoitti samalla matkal-
la tilauksen ensimmäisestä koneesta. Esikoinen, OH-BLA ”Salama”, luovu-
tettiin Aerolle maaliskuussa 1937 ja saapui Malmille kuukautta myöhem-
min kapteeni Leppäsen ohjastamana uuden lentokonehallin valmistuttua.
Toukokuun ensimmäisenä päivänä Salama joutui tositoimiin lentämällä en-
simmäisen, puhtaasti kotimaan sisäisen reitin Helsingistä Viipuriin ja pari
päivää myöhemmin Tampereelle.

Aeron toinen Rapide, OH-BLB ”Lappi”, saapui seuraavana vuonna 1938
kapteeni Raunion komennossa. Sen avulla Tampereen reitti voitiin jatkaa
Vaasaan saakka. Kotimaan liikenne osoittautui menestykselliseksi ja vuo-
teen 1939 mennessä ”länsirannikon salaatti” ylsi jo Ouluun ja Kemiin asti,
idässä laskeuduttiin Viipurin reitillä myös Imatralla.

Kumpikin Rapide lensi sodassa Ilmavoimien palveluksessa, sittemmin
ne myytiin Veljekset Karhumäelle. Koneet eivät selviytyneet ehjinä museo-
koneiksi asti vaan ne tuhottiin 1960–70-luvuilla.

kurssimatkalla

aerO O/y:n DragOn rapiDet

Dragon Rapiden englantilaista eleganssia kapteeni Thomas Kochin ohjastamana
Fliegendes Museumin ruohokentällä. Kuva: Heikki Tolvanen

4/201744

kurssimatkalla

tilaskuljetuskone, joita valmistettiin
Saksassa lähes 5 000 kappaletta sekä
Espanjassa, Ranskassa ja Unkarissa yli
600 kappaletta. Vuonna 1933 kansal-
lissosialistit ottivat Junkersin yrityk-
sen haltuunsa ja Hugo Junkers, so-
sialisti ja pasifisti, vetäytyi Garmen-
Partenkircheniin, jossa hän kuoli
vuonna 1935.

Hugo Junkers -museon historia
juontaa rautaesiripun murtumisen
aikakauteen 1990-luvun alkupuolel-
le. Joukko innokkaita päätti perustaa
Hugo Junkersin perinneyhdistyksen
ja pyrki löytämään museorakennuk-
sen samoilta sijoilta, missä Junkersin
alkuperäinen tehdas oli sijainnut.
Yhdistys alkoi kerätä Junkersin val-
mistamia tuotteita ja laitteita, joille
saatiin kodiksi 1950-luvulla valmis-
tunut vanha tehdashalli. Museo on
saksalaiseen tyyliin siisti ja analyyt-
tinen. Siellä on esillä runsas katta-
us Junkersin tehtaiden valmistamia
laitteistoja ja tietenkin ne tuiki tärke-
ät lentokoneet – museo on koneinsi-
nöörin märkä uni. Aero O/Y:n alun
mahdollistanut F 13 on esillä hienosti
rakennettuna replikana, sillä niitä ei
valitettavasti vuosikymmenien jäljil-
tä ole juuri säästynyt romuttamoilta
ja metallisulatoista. Koneen avo-oh-
jaamo kertoo alkuaikojen liikenne-

lentäjän ammatin karusta luonteesta.
Toinen museon merkittävimmis-

tä lentokoneista on Ju 52, joka up-
posi vuonna 1940 norjalaisen järven
pohjaan 75 metrin syvyyteen, mistä
se nostettiin kolmen kohtalotoverinsa
kanssa vuonna 1986. Mittavan ja kal-
liin nostourakan ja entisöinnin jälkeen
Tante Ju:ta (Ju-täti) kelpaa esitellä yh-
tenä liikenneilmailun merkkipaaluis-
ta. Kone on hienossa alkuperäistä vas-
taavassa kunnossa.

Museon sisätiloissa majailee li-
säksi muutama purjekone sekä pa-
ri Varsovan liiton suihkukonetta.
Ulkopuolella on puolestaan jokunen
parhaat päivänsä nähnyt idän suih-
kusotaratsu ja Deutsche Lufthansan
(DDR) hienossa kunnossa keikiste-
levä Ilyushin Il-14. Museon pienehkö
koko 4000 m2 mahdollistaa pikaisen
pyhiinvaelluspiipahduksen vaikkapa
autoiluloman lomassa.

Fliegendes Museum
Groβenhain
Noin 40 kilometriä Dresdenin poh-
joispuolella sijaitsevalla Groβenhainin
lentokentällä on näytillä yksi Euroopan
suurimmista yksityisistä lentävien
museokoneiden kokoelmista (19 lento-
konetta), eli Fliegendes Museum. Itse

lentokenttä kuului kylmän sodan aika-
na neuvostoilmavoimille, joiden jäljil-
tä lentokenttäalueella ovat vielä näh-
tävissä vanhat lentokonebunkkerit ja
aistittavissa jossain määrin kiehtova
pysähtyneisyyden aika. Lentokentän
tulevaisuus näyttää huonolta, sil-
lä rahahanat ovat menossa kiinni ja
Fliegendes Museum joutunee etsi-
mään uuden kodin muualta.

Museon taustahahmo on ilmailu-
entusiasti Josef Koch, joka on ollut
ilmailualalla jo 55 vuotta. Hän aloit-
ti ilmailuharrastuksen 1960-luvul-
la ollen tuolloin 14-vuotiaana Länsi-
Saksan nuorin purjelentäjä. Oman
lentokoulun hän perusti vuonna 1972
Münchenin lähistölle, josta hän muut-
ti Augsburgiin vuonna 1980. Josef
Kochin innostus historialliseen len-
tokalustoon muuttui todeksi vuonna
1981, kun hän hankki omistukseensa
North American T-6 Texanin, joka on
ollut Fliegendes Museumin kivijalka.
Taitavan lentokone-entisöijän maine
levisi nopeasti ja yhä useampi histo-
riallinen lentokone sai paikan hänen
luotaan. Vuonna 1993 laivastoon kuu-
lui jo nelisenkymmentä lentävää len-
tokonetta, moottoreita, pienoismalle-
ja ja muuta ilmailutarviketta. Niiden
lisäksi maannäyttelyssä oli Me 262
Düsenjäger, Heinkel/CASA HE 111,

Hugo Junkers -museon idän ihme Ilyushin Il-14 hie-
man hämäävästi DDR Deutsche Lufthansan väreissä.
Kuva: Heikki Tolvanen

4/2017 45

kurssimatkalla

Junkers Ju 52 sekä kaksi DDR:n enti-
sen lentoyhtiön Interflugin liikenne-
konetta. Tuohon aikaan Fliegendes
Museum oli Augsburgin eniten vie-
railtu museo, joka eli taloudellises-
ti omillaan. Josef Kochin visiona oli
aikaansaada Ison-Britannian kuului-
saa Shuttleworth Collectionia vastaa-
va lentävien museokoneiden keskitty-
mä. Tätä varten hän osti Tannheimin
lentokentän rakennuttaakseen sinne
ison museohallin, mutta hanke kilpis-
tyi siihen, että viranomaiset jarrutti-
vat tarvittavien rakennuslupien saan-
tia. Niinpä Fliegendes Museum siirtyi
vuosiksi 1995–98 Iso-Britannian Isle
of Wightille, josta se päätyi nykyiseen
kotiinsa Groβenhainiin.

Museon kokoelmiin lukeutuu erit-
täin mielenkiintoinen kattaus kalustoa
lentävistä kangaspuista, kuten Blériot
XI ja Antoinette VII, aina 1960-luvun
alun harrastuslentokoneisiin, kuten
Piper PA18 Super Cub ja Bölkow Bo
207. Museon erikoisuuksia ovat rans-
kalainen Morane-Saulnier MS.317 se-
kä maailman suurin yksimoottorinen
lentokone Antonov An-2 (NATO:n
koodinimi Colt).

Ripeä louhikäärme

Suurin syy siihen, että Ilmailu-
museotarkastaja joukkoineen suun-
tasi Groβenhainiin, oli kuitenkin yk-
si maailman harvoista lentävistä de
Havilland D.H.89 Dragon Rapide -ko-
neista ja mahdollisuus kokea sen kyy-
dissä Aeron historian siipien havinaa.

Meidät otti vastaan Josef Kochin
poika Thomas, jonka varsinainen lei-
pätyö oli A320-perämiehenä konkurs-
siin päätyneessä Air Berlinissä, on-
neksi hän on nyttemmin työllistynyt
Eurowingsin leivissä. Vuonna 1945
valmistunut Dragon Rapide ”Lady
Dominie” odotti meitä hallin edustalla,
ja pienen briefauksen jälkeen ahtau-
duimme hieman mopo-Cessnaa suu-
rempaan matkustamoon. Peräpenkit
on täytettävä ensin, ettei kevyehkö
kone kippaa nokilleen kuormauksen
aikana. Viimeisenä koneeseen nou-
si kapteeni Koch, ja pian kuusipyttyi-
set Gipsy Six -rivimoottorit pärähtivät
käymään.

Rullailimme lentokentän ruoho-
osalla kohti lähtöpaikkaa vain todetak-
semme, että radiovika pakotti koneen
takaisin hallille. Onneksemme wan-

hat ilma-alukset ovat helposti korjat-
tavissa eikä aikaakaan, kun pääsimme
starttaamaan uudelle yritykselle. Tällä
kertaa ”Ripeä louhikäärme” toimi kuin
sveitsiläinen kello ja jätimme lyhyen
maakiidon jälkeen Telluksen allemme.
Kapteeni Koch suoritti miellyttävän
sightseeing-lennon Dresdenin ympä-
ristössä ja palasimme 40 minuutin au-
tuuden jälkeen hymyssä suin laskuun
ruohokentälle. Kyllä oikeassa lentämi-
sessä oli eleganssia aikoinaan. Vielen
Dank, Herr Flugkäpitan Koch und
selbstverständlich auch Vater Josef!

Seikkailut jatkuvat
Ikääntyneiden ilmailijoiden syysseik-
kailu päättyi siis onnellisesti ja koke-
musten repussa oli taas aimo määrä
ilmailuelämyksiä. Punahärkien ilma-
rallista Lausitzringillä on tarinaa toi-
saalla tässä numerossa ja Luftwaffen
Gatowin ilmailumuseoon palaamme
ensi vuoden puolella, ettei ilmailubrat-
wurstia tule mahan täydeltä. Sillä välin
Ilmailumuseotarkastaja hautautuu jäl-
leen pölyisiin museohalleihin ja kam-
mioihin vain palatakseen sieltä entis-
tä kärttyisämpänä…

Wanhakin nuortuu kuin lapsi lentämään – AOL 3:n elämysmatkan harmaahapsiset kapteenit Lady Dominien seurassa:
Esa Sirniö, Ilmailumuseotarkastaja, Jukka Laatunen, Pentti Saarela, Jussi Arantola ja Jaakko Heikkala. Kuva: Heikki Tolvanen

4/201746

cseries

CSerieS-
Airbusin lokakuussa 2017 julkistama yhteistyö Bombardierin kanssa tu-
li varmaan kaikille alan analyytikoille jokseenkin pilven takaa. Airbus
hankki 50,01 %:n osuuden C Series Aircraft Limited-yhtiöstä, jonka
muut osapuolet ovat Bombardier ja Quebecin provinssi. Lisäksi Airbus ja
Bombardier ilmoittivat, että CSeries-valmistusta varten avataan toinen
kokoonpanolinja Airbusin Alabaman tehtaalle Bombardierin Montrealin
tehtaan lisäksi. Airbusin into liittoutua Bombardierin kanssa johtuu
valmistajan mukaan A319-mallin tilausten kuivumisesta ja halusta py-
syä myös alle 150-paikkaisten liikennekoneiden kilpailussa mukana.

käyttökokemuksia

Lokakuun 2017 lopulla CS100/300-koneita
on luovutettu 19 kappaletta ja niiden ko-
konaistilausmäärä on 360 kappaletta.

4/2017 47

cseries

Heikki Tolvanen

Lastentauteja
Sekä suorituskyky että lähtöluotetta-
vuus on vastannut odotuksia tai jopa
ylittänyt ne. Yleisesti koneen käyttöön-
otto niin Swissillä kuin Air Balticillakin
on sujunut hyvin, mutta uusia kone-
tyyppejä vaivaavat lastentaudit ovat
kiusanneet operaatioita.

Tekniset ongelmat ovat liittyneet
ohjaamon vääriin ja turhiin vikailmoi-
tuksiin sekä matkustamovikoihin kuten
kuulutus-, vesi- ja ilmastointijärjestel-
mien lastentauteihin. Ohjaajille tulevaa
vikailmoitustulvaa on modifioitu, jotta
ei-operatiiviset vikailmoitukset ohjau-
tuvat tekniikan alasivulle, jolloin me-
kaanikot käsittelevät ne päivätarkastus-
ten yhteydessä.

Suurin päänsärky on aiheutunut
Pratt & Whitney PW1500G -mootto-
rin teknisistä ongelmista ja takkuilevas-
ta toimitusaikataulusta, joka on myös
Airbusille tuttua uusien A320neo-
mallien PW1100G-moottorien myö-
tä. Moottoriongelmat ovat koskeneet
muun muassa polttokammion suun-
niteltua nopeampaa kulumista, laake-
reiden hiilitiivistevuotoja sekä poltto-
ainesuodatinvikoja.

Air Balticin toimitusjohtaja Martin
Gauss kertoo: ”Meillä on ollut hyvin ki-
vinen polku PW1500G-moottorin osal-
ta. Suorituskyvyn suhteen ei ole valit-
tamista, mutta moottorin luotettavuus
ei ole sillä tasolla millä sen pitäisi ol-
la. Olemme joutuneet tekemään seit-
semään koneeseemme jo kymmenen
suunnittelematonta moottorinvaihtoa
ja lisää lienee tiedossa. Onneksi varsi-

naisia moottorin hajoamisia ei ole ta-
pahtunut.”

Swissin tilanne on samankaltainen,
sillä yhtiö on joutunut suorittamaan
kahdeksan moottorinvaihtoa kahteen-
toista koneeseen (kahdeksan CS100- ja
neljä CS300-konetta). Swissin mukaan
ongelmakohteet ovat tiedossa ja Swiss
odottaa Pratt & Whitneyn korjaavan ti-
lanteen puolentoista vuoden sisällä.

Bombardier pystyi toimittamaan vii-
me vuonna vain seitsemän koneyksilöä
suunnitellun viidentoista sijaan PW-
moottorien toimitusongelman vuoksi.
Vuoden 2017 koneiden toimitusmää-
rä tullee jäämään 30–35 kappalee-
seen pitkälti Pratt & Whitneyn ongel-
mien vuoksi. Kolmantena lentoyhtiö-
nä CSeries-perheeseen liittyvän Korean
Airin on määrä saada ensimmäiset ko-
neensa vuodenvaihteen tietämillä.

Swissin	CS300	lienee	joutunut	ylä-astelaisten	graffititaiteen	kohteeksi.	
Kuva: Swiss International Air Lines

4/201748

cseries

Soiva peli

Teknisistä ongelmista huolimatta Swiss
ja Air Baltic raportoivat PW1500G-
moottorin suorituskyvyn olevan odo-
tusten mukainen tai jopa parempi polt-
toainekulutuksen, melun ja päästöjen
osalta. Bombardierin mukaan polttoai-
neenkulutus on 20 % pienempi A319-
malliin verrattuna, mikä oli alun perin-
kin valmistajan yhtenä tavoitteena.

Lokakuun loppuun mennes-
sä CSeries-koneilla oli lennetty
55 000 tuntia 41 000 reittisektorilla.
Lastentaudeista huolimatta lähtöluo-
tettavuus parani 99,85 %:iin, joka on
hyvä lukema uudelle konetyypille, jol-
la on operoitu jopa 17 tuntia ja 11 sek-
toria vuorokaudessa. Koneille suunni-
tellut reittiaikataulut ovat pitäneet ja
myös lyhyet 35 minuutin maakääntö-
ajat ovat olleet positiivista luettavaa.

Air Balticin on määrä saada kuusi
CS300:aa vuosina 2018 ja 2019, joiden
lisäksi se aikoo tilata noin 14 lisäkonet-
ta. Yhtiö luopuu CS300:n myötä Boeing
737- (11 kappaletta) ja Bombardier

Q400 (12 kappaletta) -laivastoistaan
vuosikymmenen vaihteessa.

Riikan maantieteellisestä sijainnis-
ta johtuu, että CS300-kalusto lentää
keskimäärin 2,5 tunnin mittaisia reit-
tisektoreita. Koneiden käyttö on teho-
kasta, sillä ne ovat tuottavassa työssä
peräti 13 block-tuntia vuorokaudessa.
Talvikaudella yhtiö avaa reitin codesha-
re-kumppaninsa Etihadin kotipesään
Abu Dhabiin, jonne lentoaikaa kertyy
6–6,5 tuntia suuntaansa. Air Balticin
mukaan CS300 on yhtiön 737-kalus-
toon verrattuna ollut 21 % taloudelli-
sempi, minkä lisäksi matkustajien pa-
laute on ollut erinomaista.

Ensitilaaja Swissin laivasto tulee
koostumaan kahdestakymmenestä
CS300:sta ja kymmenestä CS100:sta,
joista sille on toimitettu viitisentoista
kuluvan vuoden loppuun mennessä.
Swiss operoi konetyypillä 60 kohtee-
seen keskimäärin tunnin pituisilla le-
geillä, tämä johtuu Sveitsin keskeises-
tä sijainnista Euroopassa. Pisin reit-

ti Genevestä Moskovaan kestää neli-
sen tuntia. Lentäjäeksotiikkaa pääsee
kokemaan lennoilla Lontoon Cityn ja
Firenzen lentokentille, jonne lähesty-
minen pitää melusyistä tehdä 5,5 as-
teen kulmalla. CSeries onkin harvoja
suihkuliikennekoneita, jotka on serti-
fioitu noin jyrkkiin lähestymisiin.

Swissin CSeries-laivaston vuorokau-
tinen käyttöaste on 11 tuntia. Yhtiön
vanhat Avro RJ:t on jo poistettu vah-
vuudesta kokonaisuudessaan, ja sen
mukaan CSeriesin polttoainesäästö on
18–27 % Avroon verrattuna, minkä li-
säksi lentomelu ja päästöt ovat puolit-
tuneet.

Swiss myös korvaa konetyypillä
ajoittain A319/320-kalustoa. 145-paik-
kaisena sen matkustajakapasiteet-
ti on lähes sama kuin A319:ssä, joka
CSeriesin on määrä kokonaan korvata
tulevaisuudessa. Toistaiseksi CSeriesin
operaatioita rajoittaa Cat III -sertifioi-
mattomuus, mutta sekin ongelma pois-
tuu ajan myötä.

Swissin CS100 esittelee liikehtimiskykyään Alppilaaksossa. Kuva: Swiss International Air Lines

cseries

Swiss on kouluttanut CS100/300-
koneisiin noin 200 lentäjää A320/330-
, Avro- ja Embraer E-ryhmistä, jotka
ovat kaikki eri sukupolven ja suun-
nittelufilosofian tuotteita. Koulutus
on mennyt hyvin ja lisäkoulutusta on
täytynyt antaa minimaalinen määrä.
Airbus-kalustosta tulleet lentäjät jou-
tuvat tosin omaksumaan CSeriesin eri-
laisen ohjausfilosofian, sillä Airbusin
fly-by-wire-järjestelmä on pitchin suh-
teen stabiili, kun CSeries puolestaan on
nopeusstabiili. Käytännössä CSeriesin
ohjaussauvassa on perinteiset trimmi-
kytkimet, joilla koneen nokan asento
trimmataan, joten Airbusia lentänei-
den pilottien on opeteltava trimmaa-
misen taito uudelleen. CSeriesin oh-
jaussauvaan välittyy keinotekoinen
ohjainvoimatunto, joka luo lentäjille
hyvin autenttisen aistimuksen ja pa-
rantaa tilannetietoisuutta.

Harvemmat huollot

Yksi CSeriesin myyntivalteista on kil-
pailijoihin verrattuna pitemmät teknis-
ten tarkastusten aikajaksot. A-huolto
suoritetaan 850 tunnin välein ja
C-huolto peräti 8 500 tunnin välein.
Alun käyttökokemusten perusteella on
mahdollista, että tarkastusvälit jopa pi-
tenevät nykyisistä. Lisäksi tarkastetta-
vien kohteiden määrä on vähäisempi
kuin kilpailevissa konetyypeissä.

Nykyaikaisille liikennekoneille tyy-
pillisesti järjestelmien ohjelmapäi-
vityksiä tehdään aika-ajoin, mutta
CSeriesiin se tapahtuu langattomasti.
Bombardierin FlightLink-järjestelmä
kerää runsain mitoin tietoa koneen tek-
nisestä statuksesta. Reaaliajassa teknii-
kalle tulevaa tietotulvaa voidaan hel-
posti analysoida trendien ja järjestel-
mien toimivuuden suhteen.

Vaikka Airbusin enemmistöosak-
kuus on vahva selkätuki Bombardierille,

se joutuu ponnistelemaan toden teolla
päästäkseen suunnittelemaansa vuo-
tuiseen 120 koneen toimitusvauhtiin
vuoteen 2020 mennessä. Konetyypin
kolmas käyttöönottaja Korean Air odot-
taa innolla ensimmäisiä koneitaan (10
tilauksessa), joiden toimitusaikataulun
kerrottiin myöhästyvän ensi vuoden al-
kuun P&W:n ongelmien vuoksi. Myös
CSeriesin suurimman tilaajan Delta
Airlinesin (75 vahvistettua + 50 optio-
ta) on määrä aloittaa operaatiot vuoden
2018 alkupuolella. Kun Bombardier saa
lastentaudit korjatuiksi ja toimitus-
aikataulun kuntoon, on syytä odottaa
CSeriesille menestystä alle 150-paik-
kaisten liikennekoneiden markkinoilla.
Konetyypin suorituskyky ja taloudelli-
suus on jo puhunut puolestaan, kun ar-
violta 6 000 kapearunkokoneen kau-
poista neuvotellaan seuraavan kahden-
kymmenen vuoden aikana.

4/201750

cseries

Kuva: airBaltic/Bombardier

4/2017 51

cseries

pilotin näkökulmasta

Bombardierin CSeries-liikennekoneiden alkutaival on ol-
lut täynnä vastoinkäymisiä, mutta nyt sekä CS100- että
CS300-mallit ovat keränneet runsaasti positiivista palau-
tetta ensikäyttäjiltään Swissiltä ja Air Balticilta. Täysin
puhtaalta pöydältä suunniteltu liikennekone on monilta
osin niin kutsuttu gamechanger ja heittää omassa seg-
mentissään tiukan haasteen sekä Airbusille että Boeingille.
Liikennelentäjä-lehti sai tilaisuuden matkata Air Balticin
CS300:n ohjaamossa maistelemassa uusinta uutta.

CS300

cseries

Kova kilpailija

CSeries-mallin historia juontaa
1990-luvun loppupuolelle, jol-
loin Bombardier suunnitteli

BRJ-X-työnimen alla 100–115-paik-
kaista liikennekonetta. Yhtiö päät-
ti kumminkin 2000-luvulle tultaes-
sa kuopata suunnitelman Embraerin
E-sarjan, Boeingin 717:n sekä Airbusin
A318:n luoman kilpailutilanteen vuok-
si. Neljän vuoden pohdinnan jälkeen
yhtiö julkisti täysin uuden CSeries-
koneperheen, joka kuljettaisi versios-
ta riippuen 110–160 matkustajaa jopa
6 000 kilometrin päähän nopeudella
Mach 0.78. Reilun kymmenen vuoden
suunnittelu- ja tuotantoponnistelujen
jälkeen Swiss aloitti kesällä 2016 ope-
roinnin CS100-mallilla ja Air Baltic
CS300-mallilla vuoden lopulla.

Isosisko CS300 valmistetaan
97-prosenttisesti samoista osista kuin
pikkusisko CS100. CS300 on 3,7 met-
riä pitempi ja kuljettaa 145–160 mat-

CSeries-kokoluokan kilpailutilanne
on kiristynyt huomattavasti, sillä len-
toyhtiöasiakkaista kilpailevat myös
Airbusin ja Boeingin kapearunkomal-
lien pienimmät versiot, Embraerin E2,
Mitsubishin MRJ sekä naapurimme
idän ihmeet Irkut MC-21 sekä Suhoi
Superjet, ehkäpä mukaan on lasket-
tava myös kiinalaiset Comac C919 ja
ARJ21.

Miellyttävä tuttavuus
Tutustuessani Pariisin ilmailunäyt-
telyssä Bombardierin messuosastolla
uutuuttaan hohtavaan CS300:aan, mi-
nulla oli ilo tavata Air Balticin CSeries-
ryhmän pääohjaaja Gerhard Ramcke.
Kattavan ohjaamoesittelyn yhteydes-
sä hän kutsui minut kanssaan lennol-
le, jotta voisin perehtyä kanadalaisko-
neeseen tarkemmin. Se oli tarjous, jos-
ta ei voinut kieltäytyä. Niinpä löysin it-
seni reilun kuukauden päästä Riikan
lentokentältä kapteeni Ramcken

Amsterdamiin ja takaisin suuntautu-
van lennon ohjaamosta.

Gerhard Ramcken uraa voi ku-
vailla kovin nousujohteiseksi. Tällä
Hampurista olevalla ekonomilla oli
menestyvä urheiluliikeketju, mut-
ta ilmailukärpäsen purema sai hä-
net myymään yrityksensä ja aloitta-
maan 2000-luvun alkupuolella uran
liikennelentäjänä. Uuden uran en-
simmäinen vakanssi oli vuonna 2005
Air Balticin Boeing 737:n perämiehe-
nä, josta hän eteni vajaassa kolmes-
sa vuodessa Fokker 50:n kapteenik-
si. Vain vuotta myöhemmin hänelle
aukeni paikka 737-kapteenina sekä
Fokkereiden korvaajan, Bombardier
Dash 8 -potkuriturbiinikonehankin-
nan projektipäällikkönä ja pian ryh-
män pääohjaajana. Kapteeni Ramcken
hoitaessa Dash 8:n pääohjaajan teh-
tävää hänet myös valittiin CS300-
projektiin ja tämän tyypin pääohjaa-
jaksi, jossa tehtävässä hän on ollut nel-
jän viime vuoden ajan. Aikamoinen lii-
kennelentäjäura 12 vuoden aikana!

Heikki Tolvanen

kustajaa matkustamoversion
mukaan. Yli 6 000 kilometrin
kantama mahdollistaa operoin-
nin esimerkiksi kaupunkiparien
Tukholma–Ulan Bator, Riika–
Abu Dhabi, Shannon–Toronto
tai Frankfurt–Dakar välillä.

CSeriesin matkustamo on
kapeampi kuin 737MAX- tai
A320neo-malleissa, mutta
sen 2/3-istuinjärjestely mah-
dollistaa leveämmät istuimet.
Matkustamon ikkunat ovat luok-
kansa suurimmat ja hattuhyllyi-
hin mahtuvat jopa yli 60-sent-
tiset, ylikokoiset vetolaukut.
Matkustusmukavuus korostuu
erittäin hiljaisessa matkusta-
mossa.

CSeriesin painoa on kyetty ke-
ventämään yli tuhat kiloa käyttä-
mällä runkorakenteissa alumii-
nilitiumia perinteisen alumiini-
seoksen sijaan. Lisäksi koneen
siipirakenteiden valmistuksessa
on hyödynnetty hiilikuitua, joten
se onkin huomattavasti kevyem-
pi kuin Airbusin ja Boeingin vas-
taavat versiot. Pratt & Whitneyn
PW1500G-moottoreita saa nel-
jää eri versiota 18 900–23 300
paunan työntövoimalla.

cseries

Kone kaunis, kuin
lentäjän luusta tehty…
Olin innoissani päästessäni tutustu-
maan jo pitkään fanittamaani kone-
tyyppiin. CSeries on Bombardierin
ensimmäinen fly-by-wire-lentokone,
jossa on kolmiaksiaalinen digitaalinen
lennonohjausjärjestelmä varustettuna
kolmella triplakanavaisella primääri-
lennonohjaustietokoneella. Lentäjän
ohjauskäskyt välittyvät molemmin-
puolisilla semiaktiivisilla sivuohjaimil-
la. Nopeusstabiili ohjauslaki (control
law) sisältää nykykoneista tutuksi tul-
leet suojaukset epätavallisten asento-
jen, yli- ja alinopeuden, liian suuren
kohtauskulman ja liian suuren kuor-
mituskertoimen sekä pyrstökosketuk-
sen varalta. Koneen ”bonussektoriin”
sisältyy moottorihäiriötilanteessa ta-
pahtuva automaattinen tehonlisäys
toimivaan moottoriin. Jos normaali
ohjauslaki ei ole käytettävissä esimer-
kiksi multivikatapauksissa, varalenno-
nohjausjärjestelmä tuottaa ohjauskäs-
kyt suoraan korkeusvakaimille, korke-
us- ja sivuperäsimille sekä siivekkeille.

CSeriesin oh-
jaamo vas-
taa pitkälti
Bombardierin
korkealuokkais-
ten liikekonei-
den ohjaamoi-
ta. Se asettaa
riman korkeal-
le ergonomian
ja tilannetietoi-
suuden kohdal-
la sekä vähen-
tää työkuormaa.
Vaikka moder-
nin lasiohjaa-
mon yleisilme

mii interaktiivisesti koneen järjestel-
mien kanssa kuten A350:ssäkin, esi-
merkiksi beaconin kytkeminen toi-
mintaan ennen Before Engine Start
-checklistan läpikäyntiä näkyy listalla
jo tehtynä toimenpiteenä. Air Balticin
sähköinen checklista on Bombardierin
jäljiltä vielä jonkin verran pitempi
kuin esimerkiksi Finnairin vastaava
A350:ssä, mutta kapteeni Ramcken
mukaan checklistaa lyhennetään ajan
myötä käyttökokemuksen ja ohjaamo-
flown kehittyessä.

Kohti Amsterdamia
Ohjaamon vasemmalla jakkaralla mei-
tä odotteli kapteeni Olegs Bereznojs.
Tämä oli hänen ensimmäinen fami-
lentonsa CS300-koneella, kouluttaja-
na toimi kapteeni Ramcke. Lento oli
samalla kapteeni Bereznojsin ensim-
mäinen lento suihkuliikennekoneel-
la, sillä hänen vuonna 2009 alkanee-
seen uraansa Air Balticilla ovat kuulu-
neet Fokker 50 -perämiehen ja Dash
8 -kapteenin tehtävät. Ilmailu kul-
kee hänellä verenperintönä, sillä hä-
nen isänsä vastasi Liepajan lentoken-
tän kunnossapidosta. Olegs Bereznojs
on syntyperältään latvialainen, kuten

on aika standardoitu, sen tavanomais-
ta suuremmat näytöt ovat hyvin sel-
keät, lisäksi muun muassa glareshiel-
din molemmilla reunoilla sijaitsevilta
paneeleilta voi katsettaan laskemat-
ta vaihtaa radiojaksoja ja hallita yh-
dellä kosketuksella FMS:n, kartaston,
checklistan ja datanäyttöjen valikkoja.

Ohjaamoflowta, eli työrytmitystä,
tukee sähköinen checklista. Tämä toi-

Kuva: airBaltic/Bombardier

Keskinäytöllä on nähtävissä sähköinen checklista muun olennaisen
tiedon lisäksi. Kuva: Heikki Tolvanen

4/201754

cseries

puolet Air Balticin pilottikunnasta.
Toinen puolisko on sitten niin kut-
suttuja ex-pat-lentäjiä pääosin muu-
alta Euroopasta.

Ohjaamovalmistelu on CS300:ssa
hyvin samankaltainen nykyliikenne-
koneisiin verrattuna. FMS:n lataami-
nen on selvää ja loogista alfanumeeri-
sen näppäimistön ja eri näytöillä liiku-
teltavan kursorin avulla. Tietojen la-
taamisen voi tehdä joko lennon vaihei-
den mukaisille alasivuille (tab) tai toi-
mintojen mukaisille alasivuille.

Air Balticin lentäjillä on henkilö-
kohtainen iPad, jossa ovat sähköiset

manuaalit, Jeppesenin kartastot sekä
suoritusarvo-ohjelmat. Lentäjien väli-
nen lähtöbriefaus tuntui olevan hyvin
samankaltainen kuin Finnairilla, sillä
kaikki olennainen käytiin läpi samal-
la pieteetillä.

CSeries-malleissa ei ole nokkapin-
naa työntöä varten, vaan nokkapyörän
ohjaus kytketään ohjaamokytkimestä
pois sen ajaksi. Moottorien herättämi-
nen henkiin vaatii vain käynnistyskyt-
kimen aktivoinnin. Automatiikka huo-
lehtii vuodatuksesta, ilmastoinnista,
sähköistä sekä polttoainejärjestelmäs-
tä ilman että lentäjän tarvitsee puuttua

niihin. Käynnistyksen jäl-
keen testataan ohjainpin-
nat sekä aktivoidaan au-
tomaattinen jarrujärjes-
telmä mahdollista len-
toonlähdössä tapahtu-
vaa keskeytystä varten.
Rullaus sujuu hyvin pie-
nellä tehontarpeella te-
hokkaiden moottoreiden
myötä. Konetta rullataan
ratin avulla, joka mah-
dollistaa 80 asteen kään-
tökulman; polkimilla ko-
netta voi rullatessa poik-
keuttaa 9 astetta. Jarrut
tuntuivat toimivan peh-
meästi ja suovat näin ol-
len matkustajille tasaisen
kyydin maassa.

Menomatkalla
Amsterdamiin matkus-
tajia oli 126 ja tankka-
us 6 400 kiloa, lentoon-

lähtöpaino oli 56 400 kiloa (maksi-
milentoonlähtöpaino 67 585 kiloa).
Air Baltic käyttää toistaiseksi vain de-
rated- tai t/o- tehoasetuksia, mutta
flex-teholaskenta on piakkoin tulossa
käyttöön operaatiomäärien lisäänty-
essä. Lentoonlähdössä käytettiin de-
rate-tehoa optimi-laippa-asetuksella
2, jolloin lentoonlähtönopeudet oli-
vat V1-131 kts/Vr-135 kts/V2-139 kts.

Kapteeni Ramcke asetti lentoonläh-
dössä N1-kierrokset ensin 50 ja moot-
toreiden spoolattua 60 prosenttiin,
jolloin autokaasu aktivoituu ja hoitaa
lentoonlähtötehot kohdalleen. Minua
vanhana amerikanrautojen ystävänä
lämmitti autokaasuvipujen liikkumi-
nen tehomuutosten mukaan. Vajaan
30 sekunnin lähtökiidon jälkeen nou-
simme taivaalle 20 asteen nousukul-
malla hyödyntäen PFD:n Flight Path
Vectoria, sillä CSeries-koneissa ei ole
tuttua ja turvallista Flight Directoria.

Kapteeni Ramcken mukaan oh-
jaintuntuma on mainio – se ei ole lii-
an herkkä (mikä allekirjoittaneen mie-
lestä hieman vaivaa A350:ssä) eikä toi-
saalta liian laiskakaan koneen kokoon
nähden. Laippojen ja slattien sisää-
noton jälkeen alkunousu suoritetaan
normaalilla 250 solmun nopeudel-
la. CSeriesin ohjaussauvassa on myös
trimminsäätökytkimet, mikä Airbus-
ohjausfilosofian omaksuneille tuntu-
nee oudolta, mutta varmaan palvelee
hyvin amerikanrautoihin tottuneita
lentäjiä. Olisi todella tehnyt mieli ko-
keilla, miltä trimmin käyttö olisi tun-
tunut pitkästä aikaa, mutta sitä pitä-
nee käydä kokeilemassa simulaatto-
rissa.

Ohjaamon isot ikkunat sekä jyrkäs-
ti laskeva nokkakupu tarjoavat erittäin
hyvän näkymän ulos. Ohjaamo tuntuu
tietysti A350:n tilavaan yksiöön tottu-
neelle hieman ahtaalta, mutta ohjaaji-
en paikalla on kumminkin mukavasti
tilaa nautiskella lentämisestä.

Nousu reittikorkeuteen lentopin-
nalle 400 kesti 28 minuuttia nopeu-
della Mach 0.76 (maksimilentokorke-
us on 41 000 jalkaa). Normaali mat-
kalentonopeus on Mach 0.78 ja mak-
siminopeus Mach 0.82. Keskikulutus
reitillä on 1800–2000 kiloa tunnis-
sa, eli Riikasta Amsterdamiin soppaa
kului vastatuuleen noin 3 900 kiloa.
Kommunikointi lennonjohdon kanssa
hoitui normaalisti radiolla ja CPDLC:n Kuva: Miikka Hult

airBalticin iPadiltä käytettävä lentoonlähtölaskentaohjelma
on formaatiltaan hyvin selkeä. Kuva: Heikki Tolvanen

4/2017 55

cseries

kautta. Navigaationäyttö teki minuun
suuren vaikutuksen. Sen maastogra-
fiikka oli parasta mitä olen toistaisek-
si nähnyt missään liikennekoneessa ja
sen pilotille tuottama informaatio oli
todella mainio.

Kävimme matkalennon aikana lä-
pi koneen järjestelmiä ja suunnittelu-
filosofiaa. CSeriesissä ei ole niin kut-
suttuja memory itemeita, vaan kaik-
ki poikkeus- ja vikatilanteet luetaan
sähköisiltä checklistoilta. Yksi hieno,
tosin toivottavasti tarpeeton, ominai-
suus on koneen kyky tehdä emergen-
cy descend automaattisesti. Tämä siis
tapahtuisi tilanteessa, jossa ohjaajat
ovat menettäneet toimintakykynsä no-
pean painekadon tapahtuessa. Koneen
automatiikka haistelee tilannetta ja jos
toimenpiteitä ei aloiteta lentäjien toi-
mesta, kytkeytyvät tarvittaessa autopi-
lotti ja autokaasu, ja kone aloittaa len-
tojarrujen avulla jyrkän liu´un lento-
pinnalle 150, jossa lentäjät oletuksen
mukaan virkoavat ja ottavat tilanteen
haltuun.

Kävin kapteeni Ramcken kanssa lä-
pi moottorihäiriötilanteen. Hän kertoi,
että koneen käytös yksimoottorisena
on hyvin rauhallista, jalkaa tarvitaan
käyvän moottorin puolelle kymmen-
kunta astetta eikä kallistumismoment-
tia juurikaan esiinny. Laskutelineen si-
säänoton jälkeen pystynopeus on ko-
neen painosta riippuen 700–1200 jal-
kaa minuutissa. Myös yhdellä moot-

torilla suoritetussa ylösvedossa kone
käyttäytyy rauhallisesti ja tehoreser-
viä tuntuu riittävän hyvin.

Sakkauksissakin koneen ohjaus-
logiikka toimii nykykoneiden tapaan
rauhallisesti ja semiaktiivinen ohjaus-
sauva parantaa ohjaajan tilannetietoi-
suutta sakkauksesta varoittavalla vä-
rinällä sekä porrastetulla ohjaintun-
nolla.

CS300:n muunneltavat näytöt ja erinomaisen informatiivinen navigaationäyttö.
Kuva: Heikki Tolvanen

airBalticin CS300-ryhmän pääohjaaja kapteeni Gerhard Ramcke (oikealla) ja kapteeni
Olegs Bereznojs (vasemmalla) ensimmäisen fam-lentonsa jälkeen. Kuva: Heikki Tolvanen

4/201756

Merenpinnan alapuolelle

Oli aika aloittaa lähestyminen koh-
ti Schipholia. Liu´un aikana noteera-
sin tehokkaat lentojarrut, joiden avul-
la pystynopeus saadaan jopa 6000 jal-
kaan minuutissa ilman pahempaa run-
kovärinää. Laskussa koneen paino oli
52 500 kiloa (maksimilaskeutumispai-
no 58 740 kiloa) ja VRef 132 kts. Kone
tuntui liukkaalta, joten tehontarve lä-
hestymisessä vaikutti aika vähäiseltä
– muutoin kone tuntui uivan stabii-
lin oloisesti kohti kiitotietä. Laippa-
asetuksia on viisi, joista laskussa käy-
tetään asetuksia 3–5; me tulimme las-
kuun täysillä laipoilla.

Keskijakkaralta katsoessa nokan
asento tuntui tyypilliseltä tämän ko-
koluokan koneelle, joskin matala nok-
kakupu antoi loppuvedon aikana nor-
maalia paremman näkymän kiito-
tielle. Reverssin ja hiilikuitujarrujen
avulla hidastuvuus oli odotetun hyvä.
Gatelle rullauksen aikana ohjaamos-
sa istui kolme hymyilevää lentäjää, ei-
kä syyttä.

CSeries on suunniteltu pikaisiin
kääntöihin, joka matkustamon koon
ja ergonomian huomioiden varmaan
pitää paikkansa. Välilaskulla jäi hy-
vin aikaa rupatella lisää Gerhardin ja

Olegsin kanssa, samalla sain haastat-
taa myös matkustamohenkilökuntaa,
joka tuntui olevan sangen tyytyväi-
nen uuteen työmaahansa. He lentä-
vät Euroopan lennot kolmen hengen
miehityksellä.

Paluulennolle myötätuulessa
Riikaan 140 matkustajan kanssa tan-
kattiin 6 400 kiloa. Märän kiitotien
nopeudet lentoonlähtöpainolla 58 200
kiloa olivat V1-128 kts/Vr-138 kts/V2-
141 kts. Lentoonlähdön yhteydessä
etusektorissa olleet ukkospilvet hah-
mottuivat todella selkeästi navigaati-
onäytölle mikä lisäsi ohjaajien tilan-
netietoisuutta ja vähensi työkuormaa.

Nousu lentopinnalle 390 kesti 29
minuuttia, ja kulutus Riikaan oli 3 500
kiloa. Kapteeni Bereznojs teki elämän-
sä ensimmäisen lähestymisen ja las-
kun suihkuliikennekoneella aivan
kuten hän olisi tehnyt niitä jo vuosi-
en ajan – ammattireiska siis. Portilla
jäi enää tehtäväksi kiitellä kollegoita
vuolaasti todella antoisasta keikasta ja
toivottaa kummallekin onnea uralla.

Loppuveto
Summataan lopuksi kokemukseni
CSeries-tyypistä. Kone on ehkäpä ura-
ni ensimmäinen tyyppi, missä konk-

reettisesti näkyi ja tuntui lentäjien tie-
totaidon panos suunnitteluprosessis-
sa. Tämänkaltaista filosofista muu-
tosta onkin kaivattu. Bombardier on
osannut suunnitella fly-by-wire-ohja-
uksen niin, että lentäjä kokee kesyt-
tävänsä epähalutut lentotilat, -asut
tai tehoasetukset sen sijaan, että soft-
ware eristäisi lentäjän koneestaan.
Semiaktiivinen ohjaussauva parantaa
lentäjän tilannetietoisuutta ja nopeus-
stabiili ohjauslaki pitää kuskin loopis-
sa tuottaen luonnollisen tuntuman oh-
jaamiseen.

Ohjaamon ergonomia on luokkansa
parhaita, ellei paras. Näyttöjen symbo-
liikka, värikoodit ja grafiikka korostu-
vat näytöillä silloin kun niitä tarvitaan
tilannetietoisuuden parantamiseksi.
Koneen taloudellisuus on todella hy-
vä, sillä PW1500G-moottorit yhdessä
kevyiden rakenteiden kanssa aikaan-
saavat 18–20 prosenttia pienemmän
kulutuksen kuin muilla vastaavan-
kokoisilla liikennekoneilla. CSeries-
koneita ei tarvitse makuuttaa tekni-
sissä tarkastuksissa, sillä A-tarkastus
on tehtävä 850 tunnin ja C-tarkastus
8500 tunnin välein. Kone tuottaa au-
tonomisesti runsaasti teknistä da-
taa huolto-organisaatiolle mahdollis-
ten ongelmien ennaltaehkäisemisek-

si. Kaiken kaikki-
aan Bombardier
on luonut tuot-
teen, joka nostaa
riman korkealle
ja aikaansaa kil-
pailijoille ainakin
muutaman har-
maan hiuksen.

Olen kiitolli-
nen kapteeneil-
le Ramcke ja
Bereznojs sekä
Air Balticille saa-
mastani hienos-
ta tilaisuudesta
päästä observoi-
maan jotain uutta
ja upeaa!

cseries

Kapteeni Olegs Bereznojs tekemässä elämänsä ensimmäistä laskeutumista
suihkuliikennekoneella kotikentälle Riikaan. Kuva: Heikki Tolvanen

Kuva: Miikka Hult

Kuva: Miikka Hult

Kuva: Miikka Hult

Air Balticin häikäisevä Bombardier CSeries CS300.
Kuva: airBaltic/Bombardier

4/201758

ilmailumuseot

Zruc
Air PArk

Tšekinmaassa Plzenin kaupungin
lähettyvillä sijaitsee isän ja pojan yksityinen
lentokonekokoelma. Karel ja Miloš Tarantík
ovat onnistuneet keräämään pellon
täyteen kalustoa. Innostavaa.

TŠekki

Tyyli vakiona, Tu-104. Oikealla pilkottaa Tu-154:n nokka ja
itse museo näkyy koneiden takana. Kuvat: Antti Hyvärinen

4/2017 59

ilmailumuseot

Presidentillinen sohva. Tässä
on kelvannut siemailla kahvia ja
mietiskellä politiikan kiemuroita.

Tu-154:n ohjaamo. Mekaanikolla
on omat erilliset tehovivut.

4/201760

Reilun tunnin ajomatkan pääs-
sä Prahasta auton navigaatto-
ri alkaa vihjailla että ollaan jo

lähellä. Puiden runkoihin kiinnitetty-
jä lappuja seuraillen viimeiset metrit
taittuivat nopeasti eikä perille pääs-
tyämme ollut epäselvää oliko osoi-
te oikea. Pysäköintialuetta hallitsi ko-
rokkeille nostettu, ehkä tyylikkäin

ilmailumuseot

Il-14 aarteiden ympäröimänä.

Il-14 hallitsee tilannetta. Alla
värjöttelee Aero C-3:n runko.
Häätäjät väijyvät ympärillä.

Neuvostoliittolainen suihkari ever, Tu-
104. Parkkipaikan toisella syrjällä vah-
tia piti Tšekin ilmavoimien vanha Tu-
154, "Presidentin kone", ilman siipiä ja
moottoreita. Siispä auto Tupolevin sii-
ven alle varjoon ja linssi valmiiksi ojoon.

Kävelimme rautaportille, li-
punmyynnissä ei näkynyt ketään.
Kilkautimme soittokelloa, ja tuoki-
on kuluttua takaamme ilmestyi Karel
Tarantík, paikan isäntä. Kuten usein
näillä nurkilla, yhteistä kieltä ei aluk-
si ollut löytyä. Lopuksi englannin ja
saksan yhdistelmällä päästiin asiassa
eteenpäin. Ensin piti nimittäin sopia
mitä haluaa nähdä. Itse museo on jaet-
tu kolmeen osaan: normaalipulliaisille
tarkoitetut kohteet, hardcore ja varasto.
Koko tarjonta tietenkin kiinnosti sata-
kymmenprosenttisesti ja pian olikin kä-
sissä melkoinen nivaska lippuja. Koska
halusin myös sisälle Tu-104:ään sekä
Tu-154:een, tarvitsin vielä niihinkin
omat tikettinsä. Näyttelykokonaisuus ei
siis täysin aukene innokkaalle kävijälle
ennen kuin taskuistakin pursuaa lipuk-
keita kaikkia tutkittavia kohteita varten.

Alueen ehkäpä mielenkiintoisin – ja
harvinaisinkin – anti oli vastassa heti al-

Antti Hyvärinen
 A330-perämies

4/2017 61

kumetreillä. Tu-104, Neuvostoliiton en-
simmäinen suihkumatkustajakone, ei
koskaan ollut kovin yleinen Euroopassa.
Neuvostoliiton ulkopuolella ainoa yhtiö,
joka käytti konetta, oli ČSA (perustettu
6.10.1923!). Vuonna 1957 ČSA aloitti
lennot Prahasta Moskovaan juuri tällä
konetyypillä, joka oli yhtiön ensimmäi-
nen suihkukone. Näytteillä oleva yksi-
lö oli ollut jo vuosia listallani, sen aikai-
sempi sijainti Olomoucin kaupunkissa
Tšekin itäosissa oli vain hieman hanka-
la. Yllätyksekseni Tarantíkin perhe on-
nistui ostamaan tämän yökerhona ja
baarinakin toimineen konevanhuksen.
Siivet irti ja lavetti liikkeelle. Entisöinti
on vielä hieman kesken ja esimerkik-
si ohjaamon roippeet tulevat olemaan
todella hankalat löydettävät. Rungon
sisällä on kuitenkin jo sälää näytillä.
Ulkoa kone on maalattu vasemmalta
kyljeltä vanhaan punaiseen ČSA:n ku-
vioon, oikealta ensimmäiseen siniseen
raitaan. Menneinä aikoina miehet oli
rautaa ja koneet vielä enemmän rautaa.

Seuraavaksi portit lipun esittämällä
aukenivat hardcore-osastolle. Siellä ko-
neita on runsaasti vieri vieressä ja hal-
litsevana kalustona ovat luonnollisesti

ilmailumuseot

Mig-15 UTI oli tuttu myös Suomen Ilmavoimissa.

Migiä riittää, isoa ja pientä!

itävehkeet. Migiä on useaa alalajia, ehkä
mielenkiintoisimpana vanhempi Mig-
15/19-kalusto. Hävittäjiä nyt näkee jo-
ka kylässä, joten mielenkiinto siirtyi vä-
littömästi alueen keskeiseen nelimoot-
toriseen Il-18-potkuriturbiinimalliin.
Tämäkin yksilö oli välillä ollut aivan
muussa kuin lentokäytössä Tšekin ete-
läosissa, kunnes Tarantíkin kopla on-

4/201762

ilmailumuseot

Let L-200 Morava. Äärimmäinen linjakkuus hallitsee kokonaisuutta.

Tupolevin portailta levittäytyy eteen
perusnäyttelyalueen toinen puolisko.

Mi-4-helikopteri kaikessa neuvosto-
liittolaisessa komeudessaan.

nistui kuljettamaan sen omille tiluksil-
leen. Koneen sisällä on esillä runsaasti
pienoismalleja, ja ohjaamossa oli lähes
kaikki kellot paikoillaan.

Isompaa siviilihärveliä hardcore-
puolella edusti myös hieno ČSA:n si-
niraitainen Il-14 mäntämoottorikone,
itä-Convair. Monikielinen neuvottelu ei
johtanut ovien aukeamiseen iljushiniin,
mutta seuraava kohde, ilmavoimien
vanha An-24-potkuriturbiini oli avoin-
na. Alueelle on majoitettu myös An-30,
24:n ilmakuvausversio. Antonovin ala-
puolella suojaa piti yksi kauneimmista
kaksimoottorisista pikkuritsoista, vuo-
sina 1957–1964 valmistettu Let L-200
Morava. Kahdet rivimoottorit ja haara-
pyrstö, mitä muuta koneelta voi toivoa?

Kierros jatkui eteenpäin. Oli häätä-
jää ja kopteria, irto-osia ja moottorei-
ta. Muutamia länsivehkeitäkin on eksy-
nyt pippaloihin, muun muassa Mirage
3R, Fiat G-91R ja Lockheed F-104G.
Viereisen aidan takana oleva varasto-
alue useine romuineen veti puoleensa
magneetin tavoin, mutten onnistunut
pääsemään alueelle. Kovasta yrityksestä
huolimatta. Koska varasto-osuus jäi nä-
kemättä, museo vaatii uusintakierrok-
sen lähitulevaisuudessa.

Aika siirtyä tavallisten kuolevaisten
osastolle. Kolme kappaletta lisää Il-14-
koneita! Uskomatonta kaluston siirte-
lyä on täytynyt tapahtua vuosien var-
rella. ihan vieressä ei nimittäin ole len-
tokenttää, ja siitä huolimatta isompaa-
kin kalustoa on runsaasti, kaikki lave-
tilla paikalle siirrettynä. Jatkan eteen-
päin koneiden ja kopterien seassa. Mi-
4-helikopteri tekee aina vaikutuksen,
olihan niitä käytössä Suomenkin ilma-
voimilla. Myös Cmelak-pölytyskone on
avoinna yleisölle. Sisään vain, ja näin
kylmien tyyppien listani kasvoi jälleen
yhdellä.

Alueella oli Tupolevin siipien suojas-
sa myös muutamia tankkeja sekä muu-
ta sekalaista sotilaskalustoa. Kaikkiaan
katsottavaa oli ilahduttavan runsaasti,
joten muistikortit olivat jo pullollaan
otoksiani. Olin jututtanut isäntää sen
verran mihin yhdistetyllä kielitaidol-
lamme kykenimme. Kaveri oli selvästi
huomannut suuren innostukseni ilmai-
luun, koska hän yllättäen käveli luokse-
ni vanha lentokoneen painemittari kä-
dessä, ojensi sen minulle ja sanoi tun-
nistaneensa toisen intohimoisen asian-
harrastajan. Kahden harrastajan välille

4/2017 63

ilmailumuseot

Cmelak-pölytyskone taustallaan jälleen yksi Il-14 ja Tu-134 nokka.

oli syntynyt yhteys. Pitänee lähettää tä-
mä lehti Tšekkeihin vielä kiitosten kera.

Viimeinen rasti oli parkkiksen vie-
reinen Tšekin ilmavoimien Air Force
One, Tu-154. Kone on viimeisiä valmis-
tettuja 154-yksilöitä vuodelta 2000 (!).
Sillä lennettiin vajaa kymmenen vuot-
ta, jolloin länsikalusto alkoi korvata
vanhat itävehkeet. Eihän pressa olisi
kehdannut vanhalla Tupolla huippu-
kokoukseen töräyttää. Niinpä Tarantík
veti jälleen taalat pöytään ja siirtolavetti
sai näyttävän kuorman. Kone on sisuk-
siltaankin täydellinen ja hyvin säilynyt.
Etumatkustamossa on presidentiaalista
sohvaa ja pöytää, takamatkustamo on
tavanomainen turre. Ohjaamossa kol-
men kaverin työpisteet ovat täydelliset,
nappuloita enemmän kuin käkikellos-
sa. Ymmärtääkseni Tarantíkin tarkoi-
tuksena on asentaa ainakin moottorit
paikoilleen, epäselvää on mahtuisivatko
toistaiseksi irrallaan olevat siivet kiinni
rungon nykyisellä sijoituspaikalla tien
vieressä.

Pikkuhiljaa oli aika kätellä isäntä ja
lähteä jatkamaan matkaa pohjoiseen,
kohti jälleen uutta Tupolevia. Autoon
päästyäni polkaisin heti oikean jalan

suoraksi kohti konehuonetta, Saksan
rajalle oli nimittäin kohtalainen ajomat-
ka, ja siellä toimiva Tu-104-kahvila pi-
täisi nähdä vielä valoisana aikana.

Zruc Air Park on ehdottomasti
käymisen arvoinen paikka. Jos tuol-
la suunnalla sattuu liikkumaan, kan-
nattaa ajella vaikka kauempaakin.

Onnistuneeseen käyntiin kuuluu il-
man muuta myös pistäytyminen hard-
core-alueella, muuten jää helmiä näke-
mättä. Pienenä haittana voisi mainita
kahvilan puutteen, omat eväät ovat siis
suositeltavia. Museo on avoinna päivit-
täin, nettisivut ovat (myös englanniksi)
osoitteessa: airpark.wz.cz

Who manages it?
The fund is administered by the
European Cockpit Association on
behalf of the entire pilot community,
with the sole purpose to provide
financial	security	to	such	pilot	
leaders, having distinguished
themselves in the struggle for
collective representation.

Whether you have been a vocal
supporter of fair direct employment,
or	you	too	are	a	flying	professional,	
or you believe that all people are
entitled to stand up for their rights
without being punished for it, you
can show your support by
contributing to this #PilotUnity
Fund.

red BuLL AntAA siivet
Red Bull on nykyään laajalti tun-
nettu brändi, jonka logossa kaksi
härkää mittelee puskukilpailussa
paremmuuttaan. Energiajuomalla
alkanut business on levittäytynyt
ympäri maailman ja sen näkyvyys
varsinkin urheilulajien sponsorina
on huomattava. Nyt tutustumme
yhtiön historiaan ja toimintaan se-
kä erityisesti siihen, miten yhtiö on
onnistunut siipien kasvattamisessa.

ilmailuelämys

4/2017 65

ilmailuelämys

red BuLL AntAA siivet
Heikki Tolvanen

Kaikki perustuu
energiajuomainnovaatioon
Alun perin ajatus tauriinipitoisten
juomien tuottamista hyödyistä syntyi
Japanissa, jossa tällaisilla juomilla toi-
sen maailmansodan jälkeen lääkittiin
japanilaisia lentäjiä heidän suoritus-
kykynsä parantamiseksi. Käydessään
Thaimaassa 1982 itävaltalainen yrittä-
jä Dietrich Mateschitz tutustui krating
daen -nimiseen juomaan, joka auttoi
häntä muun muassa voittamaan jetla-
gin vaikutuksen. Juomassa oli samo-
ja ainesosia kuin japanilaisessa tau-
riinijuomassa. Niinpä hän toi idean
Eurooppaan, ja yhdessä thaimaalaisen
Chaleo Yoovidhyan kanssa Mateschitz
perusti nyt energiajuomaksi kutsutun
tuotteen myyntiä ja markkinointia
varten Itävallassa Red Bull GmbH:n
vuonna 1984. Juoma tuunattiin eu-
rooppalaiseen makuun sopivaksi ja
tuotiin markkinoille Itävallassa vuon-
na 1987 Red Bull -nimisenä.

Tehokkaana markkinointitemppu-
na toimi se, että Red Bull -energiajuo-
maa jaettiin alkuun ilmaiseksi lukio-
opiskelijoille, markkinointi ulotettiin
pian myös teknoklubeihin, mountain-
bike-harrastajiin ja lumilautailijoihin.
Juoma sai suuren suosion ja siitä tuli
varsinkin nuorison keskuudessa väli-
tön hitti.

Red Bull -brändi laajeni koko
Eurooppaan 1990-luvun alkupuo-
lella. Varsinainen markkinakaap-
paus tapahtui Yhdysvalloissa vuon-
na 1997, kun juoma valtasi vuodes-
sa 75 % maan energiajuomamarkki-
noista. Red Bullin voittokulku jatkui
kiihtyvällä vauhdilla. Huiman myyn-
nin myötä Mateschitzin ja Chaleon
henkilökohtaiset omaisuudet kasvoi-
vat kummallakin jo 2012 arviolta 5.3
miljardiin dollariin. Vuonna 2016 Red
Bull -tölkkejä myytiin 171 maassa yli 6
miljardia kappaletta vuositasolla, ja yli
10 000 hengen suuruinen henkilökun-
ta aikaansai yli viiden miljardin euron
liikevaihdon.

Red Bull sponsorina
Red Bull on kunnostautunut maa-
ilmanlaajuisesti innokkaana urhei-

lun ja ennen kaikkea extreme-urhei-
lun sponsorina. Tänä päivänä yhti-
ön tukemien lajien kirjo on niin mo-
ninainen, että sen perusteellinen ku-
vaus vaatisi oman artikkelin. Monet
suomalaisurheilijatkin ovat päässeet
Red Bullin suoran sponsoroinnin pii-
riin tai yhtiön omistamiin kilpatal-
leihin. Tällaisia vauhtilajien entisiä
ja nykyisiä suomalaissankareita ovat
muun muassa Formula 1:n Mika Salo
ja Kimi Räikkönen, ratamoottoripyö-
räilijä Mika Kallio sekä tuoreimpana
tapauksena rallin suurlupaus Kalle
Rovanperä. Myös lumilautailijat Eero
Ettala ja Roope Tonteri ovat nuorem-
man sukupolven esikuvia, jotka ovat
sponsoroinnin piirissä. Talvilajien am-
mattilaisista myös parisprintin olym-
piavoittaja Iivo Niskanen kuuluu Red
Bullin talliin.

Formula 1:een Red Bull tuli mu-
kaan vuonna 2004 hankkimalla omis-
tukseensa Jaguarin kisatallin, josta tuli
Red Bull Racing. Vuotta myöhemmin
yhtiö osti myös Minardin tallin nime-
ten sen Scuderia Toro Rossoksi. Red
Bull Racing ja Sebastian Vettel saavut-
tivat neljä F1-maailmanmestaruutta
vuosina 2010–2013. Joukkuelajeissa
Red Bull omistaa jääkiekkoseura EC
Red Bull Salzburgin ja jalkapallon
puolella New York Red Bullsin, FC
Red Bull Salzburgin sekä RB Leipzigin.

Red Bull siivillä
Ilmailijoille tunnetuin Red Bullin ta-
varamerkki on maailman huipputai-
tolentäjillä kansoitettu Red Bull Air
Race. Sen lisäksi moni lienee nähnyt
Salzburgissa toimivan Flying Bullsin
toinen toistaan hienommat esityslen-
tokoneet niin kiinteä-, kuin pyöriväsii-
pisetkin. Ilmailutapahtumaksi on kai
myös luettava Wienissä alkunsa saa-
nut Red Bull Flugtag, jossa joukkueet
rakentavat ihmisvoimin lennettävän
hököttimen, jolla lennetään tai yrite-
tään liitää kymmenen metriä korkealta
rampilta mahdollisimman pitkälle alla
odottavaan veteen.

On syytä nostaa esiin myös Red
Bullin sponsoroimat extreme-ilmai-
lusaavutukset. Itävaltalainen Felix
Baumgartner suoritti lokakuussa 2012
Red Bull Stratos -hypyn, jossa hänes-
tä tuli kaikkien aikojen korkeimmal-
ta (39 969 metriä) suoritetun vapaa-

Lausitzringin osakilpai-
lun voittaja Yoshihide
Muroya ”pokallaan”.
Kuva: Heikki Tolvanen

4/201766

ilmailuelämys

Ensimmäisenä kisavuonna 2003
järjestettiin kaksi kisaa – Itävallan
Zeltwegissä ja Unkarin Budapestissä.
Vuonna 2005 sarja laajeni Red Bull
Air Race World Series -nimiseksi ja
kymmenen kisapilottia kilvoitteli
seitsemällä radalla ympäri maailmaa.
Kuluvan vuoden aikana kisakohteita
oli helmi- ja marraskuun välisenä ai-
kana kahdeksan, parhaana vuonna nii-
tä oli 12. Kisoja on järjestetty vuosi-
en varrella 23 maassa ja 38 kohteessa,

pudotusennätyksen haltija (vuonna
2014 Alan Eustace rikkoi 58-vuotiaa-
na vapaapudotuksen korkeusennätyk-
sen hyppäämällä 41 425 metrin kor-
keudesta toim. huom.). Fearless Felix
rikkoi samalla ensimmäisenä ihmise-
nä äänivallin ilman moottorivoimaa
nopeudella 1357,6 km/h (Mach 1.25).
Baumgartnerin hyppy tapahtui sama-
na päivänä, jona Chuck Yeager rikkoi
äänivallin ensimmäistä kertaa miehi-
tetyllä ilma-aluksella vuonna 1947.

Samainen sankari Baumgartner
ylitti vuonna 2003 Englannin kanaa-
lin liitämällä 36 kilometrin matkan
hiilikuitusiipi selässään. Hän hyppäsi
Skyvan-koneesta 9 800 metrin korke-
udessa ja liiti Doverista Calaisiin 6 mi-
nuutissa 22 sekunnissa (kaksi minuut-
tia pitempään kuin hänen vapaapudo-
tuksensa 39 kilometristä) parhaimmil-
laan nopeudella 360 km/h.

Red Bull Air Race
Red Bull Air Race on vuonna 2003
käynnistynyt kansainvälinen lentokil-
pailu, jossa kilpailijat lentävät 5–6 ki-
lometrin mittaisen pujotteluradan lä-
pi, johon on sijoitettu 25 metrin kor-
kuisia puhallusilmalla täytettyjä py-
loneita (nk. Air Gate). Rata pitää len-
tää tarkasti sääntöjen ja ratarakenteen

mukaan – virheistä tulee aikasakko-
ja tai suoritus voidaan jopa hylätä.
Radan pyloneiden ohituksen pitää ta-
pahtua kolmella tavalla: tuplapylonei-
den välistä lennetään vaakalennossa,
yksittäiset pylonit pitää ohittaa 90° as-
teen kulmalla ja shikaanipylonit pitää
kiertää slalom-tyylisesti. Porttien ohi-
tuksessa on myös tarkat korkeusrajat.
Nopein ja vähiten virhepisteitä kerän-
nyt voittaa.

Vuoteen 2007 asti varsinaisessa
kisassa lennettiin kaksi lähtöä, joiden
yhteisaika ratkaisi voittajan. Sen jäl-
keen voittaja on ratkottu pudotuspeli-
hengessä, eli karsintojen jälkeen len-
netään seitsemän parikilpailua, joiden
voittajat ja nopein parikilpailun häviä-
jä pääsevät kahdeksan parhaan jouk-
koon. Jälleen taistellaan mies mies-
tä vastaan, jonka jälkeen on selvillä
Final Four, jossa ratkotaan mitalisi-
jat. Maailmanmestaruuspisteitä jae-
taan 10 parhaalle.

Kuka tahansa temppulentäjä ei
pääse kokeilemaan antaako Red
Bull siivet, sillä karsinta on tiukka.
Kisakuskiksi haluavan pitää täyttää
vähimmäisvaatimukset, joihin kuu-
luu huippusuorituksia FAI:n järjes-
tämissä kansainvälisissä taitolento-
kilpailuissa. Sen lisäksi heidän pi-
tää olla aktiiveja lentonäytöslentäjiä.

Hyväksytyn hakijan pitää osoittaa tai-
tonsa Red Bull Air Race Qualification
Campillä, jonka läpäistyään saa en-
sin Challenger Class Super -lisenssin.
Tuossa haastajaluokassa lentävät pi-
lotit ovat ”prospekteja” isojen poiki-
en, eli Master Class -lentäjien jaloon
joukkoon. Kuluneen vuoden kisoissa
Master Class -luokassa lensi 14 pilot-
tia Australiasta, Chilestä, Espanjasta,
Japanista, Kanadasta, Ranskasta,
Saksasta, Tsekistä ja Yhdysvalloista.
Challenger-luokassa oli puolestaan 9
pilottia muun muassa naapurimaas-
tamme Ruotsista (Daniel Ryfa) ja
Kiinasta sekä, mikä hienoa, myös yk-
si naisosanottaja Ranskasta, Mélanie
Astles.

Kuskien työkaluina toimivat erit-
täin kevyet ja kovia g-voimia kestävät
taitolentokoneet. Vuodesta 2014 läh-
tien kaikkien tallien osalta moottori ja
potkuri on standardisoitu. Moottorina
toimii Lycoming Thunderbolt AEIO-
540-EXP ja potkurina Hartzellin kol-
melapainen komposiittimalli 7690.
Koneen aerodynamiikkaa saa muut-
taa, joten sen kautta haetaan kuului-
sia pieniä eroja.

Kaikki kisatallit ja -kuskit lentävät
yhdysvaltalaisen Edge 540 -koneen
V2- tai uudemmalla V3-versiolla lu-
kuun ottamatta ranskalaista Mikaël
Brageotia, jonka työkaluna on MXS-R.
Edge 540 on lasikuitu- ja teräsputki-
rakenteinen erittäin kevyt, kestävä ja
helposti korjattava kisakone. Moni
kisakuski siirtyi Red Bull Air Race
-tiimin edelleen lentävän legendan
Kirby Chamblissin (58-vuotias) va-
navedessä Edge 540 -koneen käyttä-
jäksi. Challenger-luokan lentäjien ko-
nemallina on kaikille identtinen Extra
330LX, joka on lasikuitu- ja teräsra-
kenteinen Unlimited-luokan taitolen-
tokone.

Red Bull Flugtag -“lentokilpailun”
Gulfstream-liikejettiviritelmä syök-
syy kohti märkää hautaa Miamissa.
Kuva: Allen Lubitz

4/2017 67

ilmailuelämys

joista meitä lähimpänä Tukholmassa
vuonna 2008.

Red Bull Air Race panostaa täy-
sillä tapahtuman turvallisuuteen.
Siitä kertoo kisahistorian ainoa tör-
mäys Tellukseen Perthissä vuon-
na 2010, kun brasilialainen Adilson
Kindlemann osui harjoituksissa Swan-
jokeen. Hänet saatiin nopeasti noste-
tuksi joesta, ja hän selvisi onnetto-
muudesta pienillä ruhjeilla.

Salzburgin ainutlaatuiset
elämyskeskukset
Tärkeä osa Red Bullin taivaallis-
ta identiteettiä sijaitsee Salzburgin
lentokentän yhteydessä, jossa si-
jaitsevat Hangar-7- & Hangar-8-
elämyskeskukset. Kyse on arkkitehto-
nisesti upeista halleista, jotka pitävät
sisällään Flying Bullsin kiinteä- ja pyö-
riväsiipikaluston, erilaista ajokalustoa
– muun muassa F1-autoja – huippu-
luokan ravintolan, kahvilan, baareja,
toimistotiloja sekä Lentävien härkien
huoltotoiminnan.

The Flying Bulls
Lentävien härkien historia juontuu
1980-luvulle ja silloisen Tyrolean
Airwaysin lentäjään Sigi Angereriin.

Liikennelentäjän työstään huolimatta
hänen suurin intohimonsa kohdistui
historialliseen lentokalustoon. Hänen
ensimmäinen hankintansa oli 1950-lu-
vulla valmistettu Yhdysvaltojen lai-
vaston North American T-28B
Trojan -potkurikoulukone. Sen jäl-
keen Angerer hankki omistukseen-
sa 1940-luvun amfi-
biokone Grumman
G-44 Widgeonin
sekä legendaari-
sen tukialushävit-
täjä Chance Vought
F4U-4 Corsairin, jo-
ta onkin kiittäminen
Flying Bullsin syn-
nystä. Corsair saat-
toi Angererin yhteen
Mateschitzin kanssa,
joka sai hävittäjän
myötä idean mainos-
sloganiin: ”Red Bull
antaa siivet”.

Angererin maine
levisi ja ilmailuentu-
siasteja alkoi liittyä
hänen toimintaansa
enenevässä määrin.
Energiajuoman val-
loittaessa maailmaa,
kanavoitui Flying
Bullsille myös entis-

tä enemmän varoja lisäkaluston han-
kintaan. Historiallisten koneiden lai-
vasto kasvoi siihen pisteeseen asti, et-
tä tilanpuute vaati uutta ja innovatii-
vista ratkaisua. 1990-luvun lopulla
tehtiin päätös muuttaa Innsbruckista
Salzburgiin ja rakentaa sinne täysin
uusi lentokonehalli. Vuonna 1999 pe-

Fearless Felix Baumgartner stratosfäärissä hyppäämässä
tyhjyyteen Red Bull Stratos heliumpallokapselista.
Kuva: Red Bull Stratos/Red Bull Content Pool

Felix Baumgartnerin hiilikui-
tusiipi, jonka avulla hän lii-
ti Englannin kanaalin yli rei-
lussa kuudessa minuutissa.
Kuva: Heikki Tolvanen

4/201768

ilmailuelämys

rustettiin The Flying Bulls -yhtiö, jotta
kaikki toiminnasta innostuneet lentä-
jät ja mekaanikot koneineen saataisiin
saman katon alle.

Nykyään Flying Bullsin laivasto koos-
tuu 16:sta kiinteä- ja 7:stä pyöriväsiipi-
sestä ilma-aluksesta. Kiinteäsiipisten
kokoelmaan kuuluvat toisen maailman-
sodan aikaiset F4U-4 Corsair, North
American B-25J Mitchell, Lockheed
P-38 Lightning, Boeing PT-17 Stearman
ja Fairchild PT-19. Astetta myöhempää
kalustoa ovat T-28B Trojan, Pilatus
Porter PC-6, Cessna 337 Skymaster,
Sukhoi Su-29, Extra 300 LP sekä 4

Alpha Jet -suihkuharjoitushävit-
täjää. Liikennelentäjän vinkkelis-
tä laivaston upeimpana kirsikkana
kaakussa on vuoden 1958 Douglas
DC-6B, joka nähtiin Malmin len-
tonäytöksessä 8 vuotta sitten.
Koneyksilö on entisen Jugoslavian
marsalkka Titon henkilökohtai-
nen lentokone. Pyöriväsiipisten lai-
vastossa esiintyvät normaalit BO-
105, Eurocopter EC135 ja AS 350
Écureuil. Historiallisen harvinais-
ta herkkua ovat hekojen äiti Bell 47,
Bristol 171 Sycamore ja maataistelu-
kopteri Bell Cobra.

MXS­R

Pituus: 6.51m
Kärkiväli: 7.32m
Roll rate: 420°/sec
Nousunopeus: 3,500ft/min
Huippunopeus: 425 km/h
Max G: +/-14G

Edge 540

Pituus: 6.3m
Kärkiväli: 7.44m
Roll rate: 420°/sec
Nousunopeus: 3,700ft/min
Huippunopeus: 425 km/h
Max G: +/-12G

Extra 330LX

Pituus: 7.2m
Kärkiväli: 8.0m
Roll rate: 400°/sec
Nousunopeus: 3,200ft/min
Huippunopeus: 405 km/h
Max G: +/-10G

Edge 540 -koneen vauhti korostuu Red Bull Air Race -sarjan 58-vuotiaan nestori Kirby Chamblissin suhahtaessa ohi.
Kuva: Samo Vidic/Red Bull Content Pool

Vuoden 2017 Red Bull Air Race -maailmanmestari
Yoshihide Muroya kiertämässä pylonia Japanin osakilpai-
lussa Chibassa. Kuva: Joerg Mitter/Red Bull Content Pool

ilmailuelämys

Hangar-7 & Hangar-8

Uuden lentokonehallin visioitiin olevan
enemmän kuin pelkkä katto ja seinät lento-
koneiden ympärillä. Sen kehittäjät halusivat
yhdistää siellä teknologian, taiteen ja viih-
teen. Siitä tulisi paikka, missä tarjoiltaisiin
huippukokkien valmistamia ruokia, pidettäi-
siin taidenäyttelyjä, kuvattaisiin tv-ohjelmia
ja kaikki tämä toinen toistaan hienommin en-
tisöityjen lentolaitteiden keskellä. Arkkitehti
Volkmar Burgstallerin kynästä lähteneen ra-
kennuksen sivuprofiili tuo heti mieleen len-
tokoneen siipiprofiilin. Vuonna 2003 valmis-
tuneesta Hangar-7:stä tuli lähes täysin lasi-
paneeleista ja teräsrakenteista valmistettu
3700 m² laajuinen taideteos, jonka seiniin
ja kattoon on käytetty 1754 eri kokoista lasi-
paneelia (7000m2/380 000 kg). Sisältä au-
keaa lähes esteetön näkymä vieressä sijait-
sevalle Salzburgin lentoaseman kiitotielle ja
majesteettiselle Untersbergin vuorelle sekä
Alpeille. Sisällä voi lento- ja ajokalustoa ihail-
la eri tasoilta ja vaikkapa katon korkeudella
sijaitsevasta lasilattiaisesta baarista. Paikka
on myös viherpeukalon mieleen, sillä sin-
ne on kerätty runsaasti harvinaisia kasveja
ja puita. Pääsy tähän upeaan lasiseen tilatai-
deteokseen on ilmainen!

Kun Lentävien härkien laivasto jatkoi kas-
vamistaan, tuli tarpeen laajentaa toimintaa.
Mikäpä olisi ollut fiksumpaa kuin rakentaa
hangaaria 7 vastapäätä sisarhalli Hangar-8,
joka valmistui vuonna 2004. Sen yhtä lail-
la valoisissa tiloissa tapahtuu härkälaivas-
ton huoltotoiminta. Hangar-7 & Hangar-8
toimivat taloudellisesti itsenäisenä yhtiönä,
vaikka kumpikin tietysti puhaltaa yhteiseen
punahehkuiseen hiileen.

Flying Bullsin upea laivasto yhtälailla upean Hangar-7 edustalla
Salzburgissa Kuva: Helge Kirchberger/Red Bull Content Pool

Hangar-8 toimii Lentävien härkien huoltohallina
– ehkä maailman hienoin sellainen? Kuva: Helge
Kirchberger/Red Bull Content Pool

Valon valtakunta – Hangar-7 ja Flying
Bullsin DC-6B allaan suojassa Kimi
Räikkösen entinen F1-auto Red Bull
Sauber Petronas C20. Kuva: Helge
Kirchberger/Red Bull Content Pool

4/201770

lahjavinkki

EsittElyssä

Lentopäiväkirjat ovat muuttuneet muun maailman
mukana sähköisiksi. Vaikka erilaisia sähköisiä lento-
päiväkirjoja on toki ollut olemassa jo toistakymmentä
vuotta erilaisista taulukkolaskentakaavoista ihan oi-
keisiin lokikirjasovelluksiin, on mobiiliaplikaatioiden
huima kehitys vienyt kaupalliset sähköiset lokit aivan
uudelle tasolle. Niin epänostalgista kuin se onkin,
maailma menee eteenpäin. Esittelemme tässä kak-
si suosituinta: MCC Pilot Login ja Log Ten Pron.

Pekka Lehtinen
A320-perämies

ka purjelentotiimat, laskujen määrät
tai autolandit löytyvät napinpainal-
luksella ja niitä pääsee seuraamaan
myös mobiiliapin kautta molemmis-
sa sovelluksissa. Jos siis äkillinen tar-
ve tiimojen tarkastukseen yllättää, voi
sen tehdä missä vain. Kattavampien
raporttien osalta molemmat sovel-
lukset tarjoavat melkoisen kirjon eri-
laisia analyysejä ja valittavana on ti-
lastoja koneyksilöittäin ja -luokittain,
lentoreiteittäin tai eri maiden viran-
omaisten vaatimassa formaatissa. Log
Tenissa on esimerkiksi näppärä ATPL
Qualification -raportti, joka kokoaa
yhteen kaikki ATPL-lupakirjaa haet-
taessa vaaditut tiimat. Hauskoja tilas-
toja ovat puolestaan esimerkiksi kolle-
gat, joiden kanssa on lentänyt eniten
ja kohteet, joihin on tullut lennetyk-
si. Ja jos on jaksanut lentoja syöttä-
essä syöttää myös matkustajamäärät,
pystyy turhan tiedon mestari seuraa-
maan vaikkapa tietyn reitin keskimää-
räistä matkustajamäärää. Visuaaliset
reittikartat menevät toki mehukkuu-
dessaan jo omaan luokkaansa.

Mainioita yhteenvetoja ja
mehukkaita tilastoja
Nykyaikaisten sähköisten lentopäivä-
kirjojen logiikka kytkeytyy hyvin vah-
vasti kannettavien laitteiden ympäril-
le. Sekä MCC:ssä että Log Tenissa tie-
dot syötetään pääsääntöisesti kannet-
tavaan laitteeseen asennettavan mo-
biiliaplikaation kautta, eikä mukana
tarvitse enää välttämättä kantaa pa-
rinsadan gramman painoista klassik-
ko-Jeppeseniä.

Lokikirjojen toimintaperiaate vaih-
telee hieman sen mukaan puhutaanko
MCC:stä vai Log Tenista. MCC:ssä var-

sähköiseT
lenTopäiväkirjAT

sinainen pääsovellus asennetaan tieto-
koneelle, ja puhelimeen tai tablettiin
asennettava appi toimii vain eräänlai-
sena kaukosäätimenä. Tietokoneen
pääsovellus sisältää kaikki ominai-
suudet; mobiilisovellus vain riisu-
tuimmat ja on suunniteltu pääasias-
sa vain tietojen syöttöön. Log Tenin
mobiilisovellukset ovat selvästi mo-
nipuolisempia ja tilauksensa voi vali-
ta sisältämään vaikkapa pelkät Ipad ja
Iphone -sovellukset.

Sähköisen lokikirjan kiistaton etu
on tietojen
tilastoin-
nin ja koon-
nin helppo-
us: Totaali-,
päällikkö-,
perämies-,
jetti-, prop-
pi- tai vaik-

Nykypäivän sähköiset lentopäiväkirjat sisältävät tuoteperheen tietokonee-
seen, tablettiin ja puhelimeen. Log Ten Pron tapauksessa käyttäjä voi valita
mitkä osat hän haluaa hankkia. Kuva: Coradine Aviation.

4/2017 71

lahjavinkki

Tiimojen syöttäminen on perin yk-
sinkertaista ja formaatti noudattelee
standardimuotoa. Helpotuksena säh-
köiset lokit tuovat kuitenkin eri tiimo-
jen automaattisen täytön. Jos on esi-
merkiksi asettanut koneyksilön A321
OH-LZM kerryttämään perämies- ja
cross country -tiimoja, sovellus täyt-
tää nämä sarakkeet aina automaatti-
sesti totaalitiiman lisäksi. Myös yötii-
man sovellukset osaavat huomioida
automaattisesti. Lisätietoina lentoi-
hin voi toki täyttää myös edellä mai-
nitun matkustajamäärän lisäksi vaik-
kapa lähestymistyypin tai polttoaineen
kulutuksen.

Perustoimintojen lisäksi kumpikin
sovellus tarjoaa työajanseurantamah-
dollisuuden, mutta kovinkaan moni
lentoyhtiössä työkseen lentävä ei tä-
tä ominaisuutta käyttäne saati tarvin-
ne. Toki poikkeuksen tähän muodos-
tanee muualla lennetty lentotyö tai
koulutus, joiden seurantaan sovellus-
ten voisi olettaa tuovan apua.

Sen sijaan molemmissa lokikirjaso-
velluksissa on näppärä mahdollisuus

ladata oma rosteri suoraan työnanta-
jan järjestelmästä, jolloin sovellus esi-
täyttää kuukauden lennot. Tällöin len-
täjän tehtäväksi jää puuttuvien tieto-
jen täyttäminen ja esitäytettyjen tie-
tojen oikeellisuuden varmistaminen.
Jos työnantajan järjestelmä sen mah-
dollistaa, pystyy lokikirjasovellus nou-
tamaan myös lennetyn lennon lento-
aikatiedot, jolloin lentäjälle jää enää
vain tietojen oikeellisuuden varmista-
minen. Tässä kohden joudutaan luki-
jalle kuitenkin tuottamaan pieni petty-
mys, sillä kumpikaan lentopäiväkirja-
sovellus ei kykene toistaiseksi kommu-
nikoimaan Finnairin ja Norran käyt-
tämän Carmenin kanssa. MCC:ltä on
kuitenkin lupailtu yhteensopivuutta jo
lähes kahden vuoden ajan, mutta ai-
ka näyttää onko kyseessä jonkinlainen
länsimetroprojekti.

Vanhat tiimat eivät
mene harakoille
Yksi olennainen sähköisen lokin hank-
kijaa mietityttävä seikka on vanhan

lytys. Toki lentojen tietoja voi ja kan-
nattaakin syöttää myös offline-tilas-
sa esimerkiksi lennon aikana, mutta
tiedot siirtyvät varsinaiseen lokikir-
jaan vasta kun laite pääsee seuraa-
van kerran nettiin. Tietoturvan osal-
ta moni saattaa luonnollisesti miettiä
ovatko omat tiedot varmasti tallessa
ja voiko lentopäiväkirja kadota jäljet-
tömiin. Molemmat lentopäiväkirjayri-
tykset vakuuttavat tiedon olevan tal-
lessa, mutta jos epäilys silti kalvaa,
lentopäiväkirjan voi tulostaa vaikka-
pa PDF-muotoiseksi. Ja jos vieläkin
mietityttää, voi PDF:n tulostaa pape-
rille ja kansittaa vaikka mustaksi tii-
liskiveksi. Molemmat lentopäiväkir-
jayritykset tarjoavat kyseistä palvelua
yhteistyökumppaniensa kautta, mut-
ta helpompi vaihtoehto lienee kääntyä
lähipainon puoleen.

Kumman valitsisin?
Itselle sopivan lentopäiväkirjasovel-
luksen valinnassa voi lähteä liikkeelle
siitä, että Log Ten Pro toimii vain Mac-
maailmassa. Näin ollen, jos Applen
tuotteet eivät miellytä, voi Log Tenin
unohtaa saman tien. Tämän lisäk-
si Log Ten Pro on huomattavasti kal-
liimpi tuote minimissään 80 dollarin
vuosimaksullaan. MCC Pilot Log tu-
kee puolestaan Windows- ja Android
-maailmaa ja kannettavien laitteiden
osalta suurin piirtein kaikkia mah-
dollisia käyttöjärjestelmiä Windows
Phonesta Appleen ja Androidiin. Myös
MCC:n hinta on huomattavasti kilpai-
lijaansa edullisempi; elinikäinen li-
senssi maksaa vain 69 euroa.

Log Ten Pron voisi hieman yleistä-
en sanoa olevan Mersu ja MCC Pilot
Login Volvo. Log Ten Pro on loppuun
saakka hiottu tuote mutta niin on hin-
noittelukin. Se myös sitoo käyttäjän
yhteen käyttöjärjestelmään. MCC Pilot
Log on puolestaan lujaa laatua Pirkka-
hintaan ja toteuttaa taatusti sen minkä
lupaa. Loppujen lopuksi kummassakin
sovelluksessa saa rahalleen vastinetta
ja molemmat toteuttavat lentojen tal-
tioinnin hienosti ja tyydyttävät kovim-
pienkin tilastonikkarien tarpeet. Kyse
on lopulta vain siitä, kumpaan leiriin
haluaa kuulua.

lentokokemuksen siirto uu-
teen lokikirjaan. Molemmat
valmistajat ovat tehneet siir-
tymisen äärimmäisen helpok-
si ja kummassakin sovelluk-
sessa on yhteensopivuus lukea
kymmenien vanhempien säh-
köisten lentopäiväkirjojen da-
taa. Lisäksi ainakin MCC:llä ol-
tiin muinoin hyvin palvelualt-
tiita siirtyessäni kivikautises-
ta Skylog-lokikirjasta MCC:n
asiakkaaksi: Tuolloin MCC:llä
koodattiin erillistyönä vanhat
tiedostoni yhteensopiviksi ai-
van ilmaiseksi. Jos taas kaikki
vanha data on paperimuodos-
sa, jää jäljelle kaksi vaihtoeh-
toa: Joko näppäillä kaikki van-
hat lennot yksi kerrallaan tai
syöttää vanha kokemus könttä-
nä. Tällöin vanhat tiimat tule-
vat huomioiduksi lentoajoissa,
mutta lentokohtaisia tilastoja
niistä ei luonnollisestikaan saa.

Molempien lentopäiväkirja-
sovellusten logiikka perustuu
pilvipalvelimeen, jonka kaut-
ta koko sovellus toimii. Tämän
vuoksi nettiyhteys on koko len-
topäiväkirjan toiminnan edel-

MCC:n puhelinsovelluksen kautta lentotiedot voi
syöttää kätevästi vaikka lennolla. Kun puhelin saa
seuraavan kerran nettiyhteyden, lennot voi siirtää
varsinaiseen lentopäiväkirjaan napin painalluksella.

4/201772

lahjavinkki

Markkinoiden
helpoin asunnonvaihto

Tiina Myllyniemi
Kiinteistönvälittäjä, LKV
tiina.myllyniemi@kahdeksas.fi
040 680 7704

Soita tai laita viestiä:
040 680 7704

Valitse elämäsi tärkeintä kauppaa varten
ammattitaitoinen ja tehokas välittäjä.
Tarjoa nyt oma asuntosi myyntiin,
niin tehdään hyvät kaupat.

|||

Kutsu minut sitoumuksetta
ilmaiselle arviointikäynnille.

Hyvää ja rauhallista
Joulunodotusta!

Vaatimus lentopäiväkirjan pitämiseen tulee ilmailuviranomaiselta ja
sähköinen lentopäiväkirja on yhtä pätevä kuin paperinenkin. Tässä muu-
tama keskeinen seikka.

• Lentäjän on pidettävä luotettavasti kirjaa kaikista lennetyistä len-
noista toimivaltaisen viranomaisen määräämässä muodossa ja sen
määräämällä tavalla. (FCL.050)

• Lentopäiväkirjan tulee sisältää seuraavat tiedot: Lentäjän henkilötie-
dot (nimi ja osoite) sekä jokaisesta yksittäisestä lennosta päällikön
nimi, lennon päivämäärä, lähtö- ja laskupaikka sekä ajat, konetyyppi
(valmistaja, malli ja variantti) sekä rekisteritunnus, tarvittaessa mer-
kintä joko yksi- tai kaksimoottorisuudesta, lentoaika sekä kumulatii-
vinen lentoaika. (FCL.050 AMC1)

• Kaupallisessa liikenteessä hyväksyttävä on työnantajan ylläpitämä
sähköinen lentopäiväkirja. Tällöin operaattorin on toimitettava ote
lentopäiväkirjasta lentäjän niin pyytäessä. (FCL.050 AMC1)

• Yksityiskohtaiset täyttöohjeet ovat saatavilla FCL.050 AMC1:stä osoit-
teessa https://easa.europa.eu.

Mitä sanOO viranOMainen?

4/2017 73

• www.mccpilotlog.net
• Perustettu Belgiassa 1998. Aluksi yritys teki yleisiä

IT-järjestelmiä kunnes se kehitti vuonna 2009
lentopäiväkirjasovelluksen.

• Yrityksen perustaja Pat Boone lentää itse B737- ja
B787-kapteenina.

• Työllistää 20 henkilöä täyspäiväisesti Euroopassa
ja Aasiassa.

• Hinta: Enterprise edition 69 € (elinikäinen
lisenssi). Sisältää mobiilisovelluksen ja
pilvipalvelun.

• Tuetut käyttöjärjestelmät: Windows PC ja Mac OS.
• Tuetut mobiililaitteet: iOS (iPhone ja iPad),

Android, Windows Phone, Blackberry, Fire Kindle.
• Pilven nimi: MCC Cloud.

mccPILOTLOG

MCC Pilot Login tietokonesovelluksen perusnäkymä. Tietokonesovelluksen kautta pääsee hallinnoimaan
kaikkia mahdollisia asetuksia ja tutkimaan muun muassa herkullisia raportteja.

Yksi hauskimpia lentopäiväkirjan ominaisuuksia ovat
erilaiset	tilastot.	Tilastoja	ja	grafiikoita	on	tarjolla	
molemmissa sovelluksissa kymmeniä erilaisia.

lahjavinkki

4/201774

• www.coradine.com
• Pääkonttori sijaitsee Portlandissa Yhdysvalloissa.
• Hinta: 79,99–349,95 USD / vuosi. Opiskelijaversio

ilmainen (250 lentotuntiin saakka).
• Tuetut käyttöjärjestelmät: Vain Mac OS.
• Tuetut mobiililaitteet: Vain iOS (iPhone ja iPad).
• Pilven nimi: Cloud Sync.

Flight Time by Aircraft

Aircraft ID Total Time

2 D1A 053 100:00

41 EI-FPH 43:44

35 EI-FPB 38:39

32 EI-FPA 38:31

35 EI-FPI 34:39

27 EI-FPF 31:34

26 EI-FPD 30:32

26 EI-FPG 30:20

25 EI-FPM 25:33

20 EI-FPE 20:24

16 EI-FPC 18:12

13 EI-FPK 16:37

14 EI-FPO 14:28

8 EI-FPJ 10:52

6 EI-FPP 4:58

3 EI-FPN 4:22

1

D1A 053
(22%)

EI-FPH
(9%)

EI-FPB
(7%)

EI-FPA
(8%)EI-FPI

(7%)

EI-FPF
(7%)

EI-FPD
(7%)

EI-FPG
(7%)

EI-FPM
(5%)

EI-FPE
(4%)

lahjavinkki

lOg ten prO

Log Ten Pro tarjoaa alennuksen FPA:n jäsenille:

http://redeem.logten.com/fpapilots

Logtenin esimerkki koneyksilökohtaisesta lentoaikaerittelystä.
Log Tenin Ipad-sovellus sisältää käytännössä kaikki ominaisuudet –
eikä mitään muuta tarvita. Kuva: Coradine Aviation.

*0,0835 e/puh. + 0,1209 e/min.

Handelsbanken Vantaa-Aviapolis
Gate 8 Alto, Äyritie 8 A 5. krs
Puh 010 4644 3220*
aviapolis@handelsbanken.fi
handelsbanken.fi/aviapolis

Oma koti ulkomailta?
Toteutetaan unelmasi
yhdessä.

Handelsbankenin konttorit tuntevat lähialueensa markkinat läpikotaisin – myös
maailmalla. Anna kansainvälisen Handelsbankenin auttaa ja kysy rahoitustarjous
talon tai huoneiston hankintaan. Alkuun pääset ottamalla ensin yhteyttä
konttoriimme Suomessa.

Olemme olemassa, jotta sinä voisit toteuttaa unelmasi.

Lentokentälle vartissa, New Yorkiin

8 tuntia. Asuntomessujen tonttihaku

käynnissä 15.1.2018 saakka. Tarjolla 33

rakennuspaikkaa omakotitaloille.

asuntomessut.fi

Rykmentinpuistoon rakentuu

lähivuosina kutsuva koti

15 000 ihmiselle. Tutustu kyläkaupunkiin

rykmentinpuisto.fi

asuntomessut.fi/tulevat-messut/tuusula-2020

