
Raportit ja selvitykset 1/2015

Helsinki-Malmin
lentoasemaa
korvaavaa
lentopaikkaa
selvittävä ryhmä

Puheenjohtajan yhteenveto

1

Liikenne- ja viestintäministeriön

visio
Hyvinvointia ja kilpailukykyä hyvillä yhteyksillä

toiminta-ajatus
Liikenne- ja viestintäministeriö edistää väestön hyvinvointia ja elinkeinoelämän
kilpailukykyä. Huolehdimme toimivista, turvallisista ja edullisista yhteyksistä.

arvot
Rohkeus
Oikeudenmukaisuus
Yhteistyö

2

Raportin päivämäärä
 5.10.2015

Raportin nimi
Helsinki-Malmin lentoasemaa korvaavaa lentopaikkaa selvittävä ryhmä. Puheenjohtajan
yhteenveto
Tekijät
LVM

Toimeksiantaja ja asettamispäivämäärä
-

Raportin numero

Raportit ja selvitykset 1/2015
ISBN (verkkojulkaisu) 978-952-243-465-4
URN http://urn.fi/URN:ISBN:978-952-243-465-4
HARE-numero

Asiasanat
ilmailu, yleisilmailukenttä, lentopaikka, liiketoimintamalli

Yhteyshenkilö
Risto Murto

Muut tiedot

Tiivistelmä
Helsinki-Malmin lentoaseman toimintojen lopettamista koskeneessa keskustelutilaisuudessa
4.12.2014 ministeri Risikko pyysi liikenne- ja viestintäministeriötä käynnistämään
kartoituksen yleisilmailuun osoitettavasta lentokentästä Helsingin seudulla.

Vuoden 2015 alussa muodostettiin asiantuntijaryhmä, jossa on ollut edustettuna liikenne- ja
viestintäministeriö, Finavia, Trafi, Helsingin kaupunki, Suomen Ilmailuliitto sekä Helsinki-
Malmilla toimivat koulutusyritykset sekä ilmailuharrastajat. Ministerin virallisesti asettamaa
työryhmää ei nimitetty.

Koska Helsinki-Malmia korvaavaa kenttää on vuosien aikana selvitetty monia kertoja,
asiantuntijaryhmän keskusteluissa todettiin, että uutta kenttää ei pystytä tehtävän
haastavuuden takia asiantuntijaryhmän työn puitteissa osoittamaan. Tavoitteena -
alkuperäisestä tehtävänannosta poiketen - on ollut siis selvittää uuden lentopaikan
rakentamisen edellytyksiä ja rajoituksia sekä toiminnallisia vaatimuksia sekä
liiketoimintamalleja.

Tämä julkaisu on ryhmän puheenjohtajana toimineen Risto Murron näkemys ja yhteenveto
ryhmässä käydystä keskustelusta. Viimeisessä asiantuntijaryhmän kokouksessa sovittiin,
että ryhmän työstä julkaistaan puheenjohtajan näkemyksen mukainen yhteenveto.

Asiantuntijaryhmän jäsenet pitivät selvänä, että uuden kentän rakentaminen vaatii yksityisen
ja yhteiskunnallisten tahojen kumppanuutta ja panostusta ainakin aluksi. Tällä hetkellä uuden
kentän rahoituspäätöksiä ei ole olemassa ja nykytilanteessa valtion resurssien käyttö
tällaiseen panostukseen näyttää erittäin epätodennäköiseltä.

http://urn.fi/URN:ISBN:978-952-243-465-4

Publikationsdatum
5.10.2015

Publikation
Alternativ till Helsingfors-Malms flygplats. Sammanfattning av utredningsgruppens ordförande

Författare
Kommunikationsministeriet

Tillsatt av och datum

Publikationsseriens namn och nummer

Rapporter och utredningar 1/2015
ISBN (webbpublikation) 978-952-243-465-4
URN http://urn.fi/URN:ISBN:978-952-243-465-4
HARE-nummer

Ämnesord

luftfart, allmänflygplats, flygplats, affärsverksamhetsmodell
Kontaktperson
Risto Murto

Rapportens språk
Finska

Övriga uppgifter

Sammandrag

Den 4 december 2014 hölls på kommunikationsministeriet ett möte för att diskutera
nedläggningen av Helsingfors-Malms flygplats. På mötet gav minister Risikko
kommunikationsministeriet i uppdrag att utforska möjligheterna att anvisa en ersättande
allmänflygplats i Helsingforsregionen.

I början av 2015 bildades en sakkunniggrupp med företrädare för kommunikationsministeriet,
Finavia, Trafi, Helsingfors stad, Finlands Flygförbund, de utbildningsföretag som bedriver
verksamhet på Helsingfors-Malm och luftfartsamatörer. Ministern tillsatte inte officiellt någon
arbetsgrupp.

Förutsättningarna för att hitta en ersättande flygplats till Helsingfors-Malm har under årens
lopp utretts i flera olika repriser. På grund av detta konstaterade sakkunniggruppen att
uppgiften är så utmanande att en sakkunniggrupp inte har de resurser som behövs för att
anvisa en ny flygplats. Målet har – till skillnad från det ursprungliga uppdraget – alltså varit
att undersöka förutsättningar och begränsningar förknippade med att bygga en ny flygplats,
de krav som ställs på verksamheten samt olika affärsverksamhetsmodeller.

Denna publikation är sammanställd av Risto Murto, ordförande för sakkunniggruppen, och den
är ett sammandrag av de diskussioner som fördes i gruppen. Vid sakkunniggruppens sista
sammanträde kom man överens om att en redogörelse över arbetet offentliggörs i form av ett
sammandrag som baserar sig på ordförandens syn på saken.

Medlemmarna i sakkunniggruppen är eniga om att byggandet av en ny flygplats kräver ett
partnerskap mellan privata och samhälleliga aktörer och åtminstone till en början satsningar
av dem båda. För närvarande finns det inget finansieringsbeslut om en ny flygplats och i
nuläget är det ytterst osannolikt att staten satsar resurser för detta ändamål.

http://urn.fi/URN:ISBN:978-952-243-465-4

Date
5.10.2015

Title of publication
An alternative to the Helsinki-Malmi airport. Summary of the group chair

Author(s)
Ministry of Transport and Communications

Commissioned by, date

Publication series and number

Reports 1/2015
ISBN (online) 978-952-243-465-4
URN http://urn.fi/URN:ISBN:978-952-243-465-4
Reference number

Keywords

aviation, general aviation airport, aerodrome, business model
Contact person
Risto Murto

Language of the report
Finnish

Other information

Abstract

At a discussion on 4th December 2014 about shutting down the Helsinki-Malmi airport,
Minister Risikko commissioned the Ministry of Transport and Communications to examine
whether a replacing airport could be appointed for general aviation in the Helsinki region.

In the beginning of 2015 an expert group was formed with representatives from the
Ministry of Transport and Communications, Finavia, Finnish Transport Safety Agency, City
of Helsinki and Finnish Aeronautical Association as well as training operators and aviation
amateurs of the Helsinki-Malmi airport. No official working group was appointed by the
Minister.

Since a possible replacement for the Helsinki-Malmi airport has been examined many times
over the years, the expert group stated that due to the challenging nature of the task it
does not have the resources to appoint a new aerodrome. Therefore, the aim - unlike in the
original assignment - was to find out the preconditions and limitations of building a new
aerodrome as well as to establish the related operational requirements and business
models.

This publication contains the views and summary by Mr. Risto Murto, chair of the group, of
the discussions conducted in the group. At the last meeting the expert group agreed that
their work will be published as a summary in line with the chair's views.

The group members agreed that building a new airport would call for public and private
sector partnership and input, at least in the initial stage. At present, no financial decisions
have been made regarding a new airport, and in the current situation such a resource
investment from government seems highly unlikely.

http://urn.fi/URN:ISBN:978-952-243-465-4

3

Sisällysluettelo

1. Johdanto ... 4
2. Tausta .. 5
3. Uuden lentopaikan rakentamisen edellytykset ja rajoitukset 5

3.1 Sijainti ... 5
3.2 Lentopaikan normisto .. 6
3.3 Lupaprosessit.. 6

3.3.1 Ympäristövaikutusten arviointi .. 6
3.4 Aikataulu .. 7

4. Lentopaikan toiminnalliset vaatimukset ... 7
4.1 Lennonvarmistuspalvelut .. 8
4.2 Liiketoimintamalli ja kustannukset ... 8

5. Uuden lentopaikan yhteiskunnalliset vaikutukset ...12
6. Loppuyhteenveto ...12

4

1. Johdanto

Helsinki-Malmin lentoaseman toimintojen lopettamista koskevassa
keskustelutilaisuudessa 4.12.2014 ministeri Risikko pyysi liikenne- ja
viestintäministeriötä käynnistämään kartoituksen yleisilmailuun osoitettavasta
lentokentästä Helsingin seudulla.

Vuoden 2015 alussa muodostettiin asiantuntijaryhmä, jossa on ollut edustettuna
liikenne- ja viestintäministeriö, Finavia, Trafi, Helsingin kaupunki, Suomen
Ilmailuliitto sekä Helsinki-Malmilla toimivat koulutusyritykset sekä
ilmailuharrastajat. Ministerin virallisesti asettamaa työryhmää ei nimitetty.

Jo asiantuntijaryhmän työn alkuvaiheessa todettiin, että Helsinki-Malmia
korvaavaa kenttää on vuosien aikana selvitetty monia kertoja ja erinäisiä
vaihtoehtoja on käyty läpi monia kymmeniä. Koska sopivan uuden sijaintipaikan
selvittäminen on todettu todella haasteelliseksi, asiantuntijaryhmässä havaittiin
jo selvitystyön alkuvaiheessa olevan hedelmällisempää keskittyä pääasiallisesti
uuden kentän liiketoimintamallin ja siihen liittyvien mahdollisuuksien
kartoittamiseen.

Asiantuntijaryhmän työn tavoitteena - alkuperäisestä tehtävänannosta poiketen -
on ollut siis selvittää uuden lentopaikan rakentamisen edellytyksiä ja rajoituksia
sekä toiminnallisia vaatimuksia. Tässä yhteenvedossa pyritään kuvaamaan
realistisesti sitä, millainen prosessi uuden lentopaikan rakentaminen
kokonaisuudessaan on ja millainen liiketoimintamallin pitäisi olla, jotta uusi
kenttä lähtökohtaisesti pyörisi yksityisellä rahoituksella. Kentän rakentamisen ja
ylläpidon kustannuksia on pyritty arvioimaan, mutta samalla on tunnistettu se
tosiasia, että ryhmän arviot ovat lähinnä suuntaa-antavia.

Asiantuntijaryhmässä nostettiin esiin näkemys siitä, että ellei korvaava kenttä ole
toimintavalmis ennen kuin lentotoiminnan edellytykset Helsinki-Malmilla
kokonaan loppuvat, olisi liiketoiminnan ja ilmailukoulutuksen jatkumisen kannalta
tärkeää, että korvaava kenttä löytyisi mahdollisimman pian Helsinki-Malmin
lentotoimintojen loppumisen jälkeen. Koska korvaavan kentän sijoituspaikan
löytäminen on ollut haasteellista, asiantuntijaryhmässä pidettiin tarpeellisena
esitellä uuden lentopaikan tarjoamia liiketoimintamahdollisuuksia niin alueellisesti
kuin yhteiskunnallisestikin.

Asiantuntijaryhmä kokoontui vuoden 2015 aikana viisi kertaa. Kokouksissa
käytiin läpi asiantuntijaryhmän jäsenten keräämää uuden lentopaikan
rakentamiseen liittyvää materiaalia keskustelevaan sävyyn niin, että kaikkien
intressiryhmien edustajien kantoja kuultiin. On kuitenkin todettava, että
asiantuntijaryhmä ei kaikissa asioissa saavuttanut yksimielisyyttä, vaikkakin
yhteistyö sujui hyvässä hengessä.

Tämä julkaisu on ryhmän puheenjohtajana toimineen Risto Murron näkemys ja
yhteenveto ryhmässä käydystä keskustelusta. Viimeisessä asiantuntijaryhmän
kokouksessa sovittiin, että ryhmän työstä julkaistaan puheenjohtajan
näkemyksen mukainen yhteenveto.

5

2. Tausta

Julkisen talouden suunnitelmassa vuosille 2015–18, josta hallitus päätti 3.4.2014,
linjattiin, että Malmin lentokenttä otetaan asuntokäyttöön ja että valtion
toiminnot lopetetaan kenttäalueella mahdollisimman nopeasti, viimeistään
vuoteen 2020 mennessä. Tämän lisäksi valtion ja Helsingin seudun kuntien
välinen sopimus suurten infrahankkeiden tukemisesta ja asumisen edistämisestä
hyväksyttiin valtioneuvoston yleisistunnossa 20.11.2014. Sopimukseen kirjattiin,
että valtio lopettaa toimintonsa Malmin lentoasemalla vuoden 2016 aikana mutta
viimeistään vuoden 2020 loppuun mennessä, jonka jälkeen alue palautuu
Helsingin kaupungin käyttöön. Helsingin kaupungilla on tarve kaavoittaa alueelle
asuntoja kasvavan väkimäärän vuoksi.

Helsinki-Malmin lentoaseman maa-alueen omistaa Helsingin kaupunki, jolle
Finavia on myynyt alueella omistamansa kiinteistöt. Omistus siirtyi vuoden 2015
alusta, mutta Finavialla on hallintaoikeus kyseisiin tiloihin vuoden 2016 loppuun
asti. Finavian edellytykset lentoaseman pitäjänä toimimiseen päättyvät kyseisen
sopimuksen mukaan siis viimeistään 1.1.2017.

Finavia on ilmoittanut valmistautuvansa lopettamaan toimintansa alueella vuoden
2016 loppuun mennessä, jonka jälkeen kentällä ei tämän hetkisen tiedon mukaan
ole enää ylläpitäjää eikä lennonvarmistustoimintaa. Tavoitteena on kuitenkin
koko ajan pidetty sitä, että ilmailijat voisivat jatkaa toimintaansa kentällä
vuoteen 2018 asti sillä edellytyksellä, että Helsingin kaupunki antaa luvan. Trafi
on tahollaan selvittänyt ilmailun jatkomahdollisuuksia vuoteen 2018 asti ja tämä
selvitys on toimitettu liikenne- ja viestintäministeriöön toukokuussa 2015.

3. Uuden lentopaikan rakentamisen edellytykset ja rajoitukset

3.1 Sijainti

Asiantuntijaryhmässä todettiin, että pääkaupunkiseutu on lentokoulujen
merkittävä markkina-alue. Valtaosa kouluttajista, oppilaista sekä
ilmailuharrastajista asuu pääkaupunkiseudun läheisyydessä. Jotta kentän
liiketoimintamahdollisuudet olisivat mahdollisimman hyvät, ryhmässä käydyissä
keskusteluissa pidettiin tärkeänä sitä, että uusi lentopaikka sijaitsee lähellä
markkina-aluettaan. Asiantuntijaryhmässä oli yhteinen näkemys siitä, että
yleisilmailun toiminnan jatkumisen edellytyksenä on, että uusi lentopaikka on
saavutettavissa helposti ja kohtuullisessa ajassa.

Jotta vaihtoehtoja ei rajata tarpeettomasti pois, ei liene järkevää ottaa kantaa
uuden kentän etäisyyteen Helsingin keskustasta kilometreinä. Olennaista
asiantuntijaryhmässä käydyn keskustelun perusteella oli se, että liikenneyhteydet
alueelle ovat niin hyvät, että uusi lentopaikka on nopeasti ja helposti
saavutettavissa eri puolilta Helsingin seutua vähintään henkilöautolla. Myös
julkisen liikenteen hyvä toimivuus alueelle olisi etu.

Asiantuntijaryhmän keskusteluissa nostettiin esiin uuden lentopaikan löytämisen
haasteita. Haasteena on muun muassa riittävän pitkän (2,5-3 kilometrin)
yhtenäisen maakaistaleen löytäminen alueelta, joka on tonttimaana
pirstaloitunutta, vaikkakaan ei kovin tiheästi asutettua. Kaavoitus- ja
omistuskysymysten lisäksi ongelmana on yleisön mielikuva lentokentästä: vaikka
tavoitellun kentän liikennöinti olisi yhtä melutonta kuin Malmilla, on paikallisten
asukkaiden vaikea hyväksyä lentokenttää uutena tulokkaana.

6

3.2 Lentopaikan normisto

Valvomattoman lentopaikan rakentamista ja pitoa koskee ilmailulakia tarkentava
ilmailumääräys AGA M1-1 ja sen noudattamista valvoo Trafi.

Valvotun ns. mittarilentopaikan rakentamista ja pitoa koskevat
yhteiseurooppalaiset säädökset, joita voidaan soveltaa kansallisesti Trafin
hyväksynnällä riippuen liikenteen määrästä, rahdista ja kiitotiepituudesta.
Yksinkertaistaen voidaan todeta, että 1,5 km pitkän kiitotien molempiin päihin
tarvitaan noin 500 m pituinen esteistä täysin vapaa alue, jolloin kokonais-
vaatimus esteettömälle tonttimaalle on n. 2,5 km. Tämän lisäksi kiitotien
jatkeelle on muun muassa voitava pystyttää lähestymisvaloja ja katkoa puita,
mikä puolestaan vaatii yhteistyöhaluisia naapureita.

Vaatimuksia lentoaseman pitoon voi tulla myös maahuolintaa koskevista ja siviili-
ilmailun turvaamista koskevista ilmailumääräyksistä. Myös muut viranomaiset
asettavat omat vaatimuksensa niin lentopaikan kuin lentoaseman pitäjälle.

Liitteessä 1 on esitelty lentopaikan ja lentoaseman hyväksyttämiseen liittyvä
normisto.

3.3 Lupaprosessit

Trafi antaa Suomessa lentopaikkojen turvallisuutta koskevat rakentamis- ja
pitoluvat ja lentoasemien hyväksyntää koskevat luvat sekä lennonvarmistuksen
toimiluvat. Lisäksi Trafi valvoo lentopaikkojen ja lentoasemien pitoa ja toimintaa.
Muut viranomaiset kuten kunnat voivat antaa tarkentavia maarakennuslupia.
Ennen lentopaikan ja lentoaseman rakentamista ja pitoa pitää olla lupa
ympäristöviranomaiselta, joita ovat ELY -keskukset. Yleensä lentoliikenteelle
tarkoitetut alueet on huomioitu kaavoituksessa ja merkitty kaavoihin
lainvoimaisesti.

Lentopaikan rakentamisen, pitoluvan sekä lentoaseman rakentamisluvan,
hyväksyntätodistuksen ja lennonvarmistuksen toimiluvan hakeminen on
aloitettava hyvissä ajoin yhteistyössä viranomaisen kanssa. Hakemusten
laatiminen ja toiminnan kuvaaminen ja järjestäminen vaativat osaamista
hakijalta sekä neuvontaa lupaa antavalta ja käsittelevältä viranomaiselta sen
laajan yhteiskunnallisen vaikutuksen takia.

Riippuen hakevan tahon osaamisen tasosta, on hakuvaihe yhteistyössä
viranomaisen ja edellisen lennonvarmistuspalvelujen tarjoajan kanssa aloitettava
noin 6-12 kuukautta ennen kutakin vaihetta. Luvan käsittelyyn on varattava
aikaa noin 3 kuukautta ennen aiottua käyttöönottoa mahdollisten lisäselvitysten
takia. Haastavaa on yleensä ollut fyysisesti riittävän ison alueen varaaminen sekä
turvallisten esterajoituspintojen ja kiitotien päiden turva-alueiden järjestäminen
sekä toiminnallisesti lennonvarmistuksen ja liikenteen hallinnan järjestäminen.

3.3.1 Ympäristövaikutusten arviointi

Ympäristönsuojelulain mukaisen ympäristöluvan myöntäminen edellyttää
ympäristövaikutusten arviointia, joten myös uuden lentopaikan perustaminen
edellyttänee YSL:n mukaista YVA- prosessia. Ratkaisevaa on se, arvioidaanko
ympäristövaikutukset merkittäviksi.

7

YVA – menettelyn soveltamisesta päättää ELY-keskus. YVA- prosessissa
vertaillaan ratkaisujen eri vaihtoehtoja. YVA-prosessiin tarvittavan työmäärän
ratkaisee vaihtoehtojen lukumäärä, ei niinkään kentän toiminnallinen luokitus.
YVA- ohjelmassa määritetään vaihtoehdot, tarkasteltavat asiakokonaisuudet,
tiedottaminen ja vaikutusalueella asuvien osallistumisen periaatteet.
Menettelyssä tarkastellaan myös ratkaisun välittömiä ja välillisiä vaikutuksia.

YVA- ohjelman ja selostuksen kustannukset 1-2 vaihtoehdolla ovat noin 0,5
miljoonaa euroa. YVA- prosessien hankkeiden vireilläoloaika vuonna 2011 oli
keskimäärin 13 kuukautta. YVA- päätös kestää saman verran, joten yhteensä
koko YVA- prosessi kestää 2-3 vuotta kuulemismenettelyineen.

Jos kyseessä on lentoasema, YVA- prosessin jälkeen on haettava ympäristölupaa
aluehallintoviranomaiselta. Jos kyseessä on lentopaikka, ympäristölupa haetaan
kunnalta. Lentoaseman ympäristölupaprosessi kestää ilman valituksia 1 – 2
vuotta. Tätä aikaa voi aiemmin tehty YVA- selvitys jonkin verran lyhentää.
Ympäristölupaprosessin kustannukset noin 0,5 M €:n YVA- ohjelman ja
selostuksen lisäksi ovat noin 20 000 € ja lupamaksu 30 000 € – 40 000 €.
Kunnan myöntämän lentopaikan ympäristöluvan voi saada muutamassa
kuukaudessa ja lupamaksu on noin 5 000 €.

3.4 Aikataulu

Asiantuntijaryhmässä nostettiin esiin näkemys, jonka mukaan voidaan pitää
tärkeänä yleisilmailun toimintojen jatkumisen kannalta sitä, että uusi korvaava
lentokenttä olisi toimintavalmis tai ainakin sen suunnittelu ja rakentaminen
olisivat edenneet pitkälle ennen kuin lentotoiminnan edellytykset Helsinki-Malmin
lentoasemalla kokonaan lakkaavat. Asiantuntijaryhmässä käydyssä keskustelussa
korostettiin, että ilman toimintavalmista kenttää voi kestää vuosia tai
vuosikymmeniä, ennen kuin mahdollisesti kuihtunut toimialan sektori virkoaa
uudelleen. Tätä perusteltiin sillä, että osa Malmilla toimivista ilmailualan
yrityksistä joutunee lopettamaan toimintansa, jos korvaavaa kenttää ei ole silloin,
kun Malmilla ilmailu loppuu. Liiketoiminnan lopettamis- ja aloituskustannukset
voivat olla yllättävän suuret verrattuna pelkkiin muuttokustannuksiin yhdeltä
paikalta toiselle.

Asiantuntijaryhmässä korostettiin, että yksityisen pääoman kanavoiminen uuden
lentopaikan rakentamiseen on haasteellista ilman varmaa tietoa ratkaisun
pysyvyydestä. Muun muassa kaavoituksella ja ympäristöluvalla luodaan tiettyä
stabiliteettia, joka luo esimerkiksi yksityiselle pääomalle investointisuojaa.
Keskusteluissa haluttiin nostaa esiin erityisesti ajatus siitä, että tehdyn ratkaisun
olisi hyvä olla pysyvä. Tätä pidettiin asiantuntijaryhmän keskusteluissa erittäin
tärkeänä, kun mietittiin tapoja, joilla saadaan tarvittavia yksityisiä investointeja
suunnatuksi uuden lentopaikan rakentamiseen ja ylläpitämiseen.

4. Lentopaikan toiminnalliset vaatimukset

Asiantuntijaryhmässä oli yhteinen näkemys siitä, että uuden lentopaikan
toiminnallinen palvelutaso olisi suurin piirtein samaa luokkaa kuin se on
aikaisemmin ollut Helsinki-Malmilla pohjautuen kuitenkin enemmän käyttäjien
tarpeisiin kuin muodolliseen palvelun tarjoamisen pakkoon. Käyttäjäryhmiä ja
niiden toiminnan edellyttämää infrastruktuurin ja palvelun tasoa on kartoitettu
paitsi työryhmän asiantuntijoiden voimin myös SIL:n tekemän kyselyn avulla.

8

Asiantuntijaryhmässä päädyttiin määrittelemään korvaavalle kentälle seuraavat
toiminnalliset raja- ja tavoiteparametrit.

Kohderyhmä Liikesuihkukoneet ja muut
yleisilmailukoneet

Kiitotie Pituus 1,2–1,5 km, leveys 18–30 m
(ilmailumääräysten mukaiset)
GPS-pohjaiset mittarilähestymis-
menetelmät (2 kpl): LPV 250'

Aukioloajat Pääasiallinen lentotoiminta 7-22, mutta
pimeälentotoiminta ja satunnainen käyttö
muina aikoina ovat sallittuja
Yleisölle avoin terminaali 8-20
Kentän toimijoilla pääsy omiin tiloihinsa
24 h/vrk

Lennonneuvonnan/
lennonjohdon
aukioloajat

esim: AFIS 09-13, ATC 13–19, AFIS 19–
21

Talvikunnossapito Kenties ensimmäisinä vuosina toimisi jopa
ilman talvikunnossapitoa, sillä
talvikunnossapito ei takaa operointia joka
päivä

Toimintamuodot pien- ja suihkukoneet, helikopterit, ultra-
kevyet, laskuvarjohyppääjät

Rajoitukset Ei purjelentotoimintaa
Liitimet voivat toimia rajoitetusti
Kuumailmapalloille on odotettavissa
liikenteen aiheuttamia toimintarajoituksia
Ei operointia alle 400 m näkyvyydessä

Aikataulut Ei aikataulutettua liikennettä

4.1 Lennonvarmistuspalvelut

Käydyissä keskusteluissa todettiin, että lennonjohdon tarvetta Helsinki-Malmin
lentoasemalla korostaa tällä hetkellä sen nykyisen liikenteen määrä ja
monimuotoisuus. Mainittiin myös, että lentokoulut toivoisivat myös mahdollisen
uuden korvaavan kentän tarjoavan lennonvarmistuspalveluja, sillä kyseessä olisi
muun toiminnan ohella myös koulutuskenttä.

Lennonjohdon ja täysin valvomattoman lentopaikan välimuotona on Suomessakin
jo sovellettu lentopaikan valvontamalli, jossa lennonjohtajan sijaan tornissa toimii
lennontiedottaja. Tämä keventää operointia jonkin verran eikä poissulje
lennonjohdon käyttöä ruuhkahuippuina. Keskusteluissa nostettiin esiin myös
etätornin käytön selvittäminen ja harkitseminen.

4.2 Liiketoimintamalli ja kustannukset

On hyvä huomioida, että edellä kuvatut asiantuntijaryhmässä määritellyt
toiminnalliset tavoiteparametrit ovat vain ohjeellisia ja niistä on hyvä uuden
kentän suunnitteluvaiheessa käydä keskustelua. Keskusteluissa todettiin uuden
kentän toiminnallisuuden tason sekä varustelu vaikuttavan mitä suurimmissa

9

määrin myös kentän ylläpitokustannuksiin, joten suunnitteluvaiheessa pitää
määritellä hyvin huolellisesti kentän liiketoimintamalli.

Suuntaa-antava skenaario uuden kentän kustannuksista

Alkuinves-
tointi €

Ylläpito- ja
operointikulu
€ / vuosi

Maanrakennus
Kiitoalueen
maanrakennustyöt

500 000

Kiito- ja rullausteiden,
asematason ja
lähestymislinjan valo-
ja sähköjärjestelmät

900 000 45 000

Asfaltoitu lento-
liikennealue 150 €/m2

9 840 000 100 000

Kiinteistöt
Lentokonehallit 7 500 000 375 000
Terminaalirakennus 2 500 000 125 000
Toimistorakennukset 2 500 000 125 000
Lennonjohtotorni 2 000 000 100 000
Menetelmät ja
menettelyt
Lähestymismenetelmät 100 000 10 000
Ympäristölupa 500 000 10 000
Hyväksyttäminen
lentoasemaksi

100 000 10 000

Airport security
Aitaus portteineen 300 000
Kulunvalvonta,
turvakamerat

400 000 40 000

Lumen- ja
jäänpoisto
Auraus- ja harjaus, sis.
kalusto ja hlökulut

500 000 100 000

Jäänpoisto
lentokoneille

0 0

Polttoainejakelu 200 000 20 000

ATC/AFIS-
henkilöstökulut

400 000

Muut
henkilöstökulut
Infovirkailija, tekninen
yleismies

100 000

Yleishallinto 200 000

Markkinointi 70 000

Palo- ja pelastustoimi 0 0

Yhteensä 27 540 000 1 830 000

10

Suuntaa-antava skenaario tuloista

€ / vuosi
Jatkuvat vuokra-
sopimukset
Hallipaikat 300 000
Parkkipaikat 60 000

Sähkötolpat 10 000

Terminaalin liike-
tilat, ravintola

90 000

Toimistotilavuokrat 126 000
Kertaluontoiset
suoritteet
Laskeutumismaksut 1 000 000

Autojen
pysäköintimaksut

0

Yhteensä 1 586 000

Asiantuntijaryhmässä saavutettiin yhteinen näkemys siitä, että laaditaan minimi-
mitoituksen palvelutaso, jota voidaan lisätä tarvittaessa toiminnan kehittyessä.
Laskelmissa ei ole otettu huomioon maa-alueen pääomakustannuksia tai vuokraa
eikä esimerkiksi epätasaisesta tai pehmeästä maastosta johtuvia lisä-
kustannuksia, sillä nämä kustannukset ovat hyvin paikkariippuvaisia.

Asiantuntijaryhmässä päädyttiin arvioon, jonka mukaan investointeina n. 30–50
miljoonaa euroa riittäisi lentokentän toiminnan aloittamiseen, minkä jälkeen
vuotuiset käyttökustannukset olisivat noin 2 miljoonaa euroa. Vuotuiset
käyttökustannukset saataisiin katettua kentän käytöstä perittävillä maksuilla, jos
kentän sijainti ja toiminnallinen palvelutaso ovat tarpeeksi hyviä.

Ohessa on kaksi kustannusarviota kahden erilaisen palvelutason kentästä.
Kustannusarviot ovat alustavia ja suuntaa-antavia ja perustuvat jo olemassa
olevien kenttien osittaisiin tietoihin.

Palvelutaso 1:
Rakenteelliset mitoitustavoitteet: 1200 m pitkä kiitotie, yleisilmailun
ympärivuotinen koulutus- ja harrastustoiminta pimeälentomahdollisuudella sekä
GPS-pohjaisella mittarilentomahdollisuudella

Rakentamis-
kustannus

Ylläpito-
kustannus

Kiitotie pituus
1320m
leveys
18m
pinta-ala
23760 m2

3 564 000
euroa

auraus

Rullaustiet pituus
1900m
leveys
10m
pinta-ala

2 850 000
euroa

11

19000 m2

Kiitotie-,
lähestymis,
rullaustie- ja
asematasovalot

900 000

Huoltotiet 1 250 000
Aitaus 315 000

Yhteensä 8 879 000 100 000

Maa-alueen
hinta
Uusimaalla

Metsämaa

Peltomaa

0,6 eur/m2

1 eur/m2

Palvelutaso 2:
Rakenteelliset mitoitustavoitteet: 1500 m pitkä kiitotie, palvelutaso 1:n lisäksi
liikelennot suihkukoneilla, mikä edellyttää liukkaudentorjunnan merkittävää
tehostamista

Rakentamis-
kustannus

Ylläpito-
kustannus

Kiitotie pituus
1620m
leveys
30m
pinta-ala
48600 m2

7 290 000
euroa

auraus
ja
liukkauden-
torjunta

Rullaustiet pituus
1900m
leveys
10m
pinta-ala
19000 m2

2 850 000
euroa

Kiitotie-,
lähestymis-,
rullaustie- ja
asematasovalot

1 000 000

Huoltotiet 1 250 000
Aitaus 315 000

Yhteensä 12 705 000 200 000

Maa-alueen
hinta
Uusimaalla
(pl. pää-
kaupunkiseutu)

Metsämaa

Peltomaa

0,6 eur/m2

1 eur/m2

Maaliikenneyhteydet ja pysäköintialueet mitoitetaan tarpeen mukaan.

Asiantuntijaryhmässä pidettiin tarpeellisena huomioida, että käyttäjäryhmät ovat
maksuvalmiudeltaan ja katetuotoltaan kovin erilaisia. Vaikka kiitotien
pituusvaatimuksen pudottaminen 1,5 kilometristä 1,2 kilometriin ei toimijoiden
lukumäärää karsisi pois edes samassa suhteessa, sulkisi se pois kuitenkin juuri
sen taloudellisesti houkuttelevimman käyttäjäryhmän, jonka edustajat per
laskeutuminen ovat valmiita maksamaan kymmen- tai satakertaisen summan
verrattuna harrastajakäyttäjiin.

12

5. Uuden lentopaikan yhteiskunnalliset vaikutukset

Asiantuntijaryhmässä käytiin laajaa keskustelua uuden lentopaikan mahdollisista
yhteiskunnallisista vaikutuksista. Keskusteluissa nousi esiin ajatus siitä, että
ilmailuteollisuus on yksi maailman nopeimmin kehittyvistä teollisuuden aloista;
ilmailu ei ole 50 vuoden kuluttua samannäköistä kuin se on nyt. Juuri nyt olisi
hyvä hetki luoda visioita ja kehittää struktuureja sen mukaan.

Käytiin keskustelua myös lentokoulutuksen tilasta ja tulevaisuudesta. Suomessa
on yhä enemmän tarvetta lentokoulutukselle lentotoiminnan määrän kasvaessa
kansallisesti ja kansainvälisesti. Lentokoulutusta varten tarvitaan lentopaikkoja,
jotka soveltuvat riittävän valmiuden antamiseen lentotoimintaan. Lentotoiminnan
potentiaaliset suuret asiakasmäärät on löydettävissä pääkaupunkiseudulta.

Suomessa kaupallinen ilmailu pyrkii kasvuun. Asiantuntijaryhmässä pidettiin
tärkeänä huomioida myös se, että suurin työnantaja Finnair on murrosvaiheessa
saadessaan uusia Airbus A350 koneita 2015 lopulla. Yhtiöstä poistuu lisääntyvä
määrä lentäjiä eläkkeelle ja korvaavia lentäjiä tullaan tarvitsemaan. Suomalaisille
erinomaisen koulutuksen saaneille lentäjille on kysyntää myös ulkomailla niin
EU:n alueella kuin laajemmaltikin.

Uuden lentokentän työllistävä vaikutus voidaan asiantuntijaryhmässä käydyn
keskustelun perusteella jakaa kolmeen eri kokonaisuuteen: kenttää palvelevan ja
sitä ympäröivän infran rakentaminen, lentotoiminta ja sitä palvelevat toiminnot
sekä muut palvelut, joita lentokentän toimijat käyttävät.

Suurin osa lentokentän rakentamisesta on kertaluonteista toimintaa. Sen sijaan
kentän ja sitä palvelevien rakennelmien ylläpidolla on työllistäviä vaikutuksia
pidemmällä ajalla. Onnistuessaan toimimaan valtakunnallisena ilmailutaidon
klusterina myös alueen mahdolliset laajennukset työllistävät lyhytaikaisesti.

Asiantuntijaryhmässä haluttiin korostaa, että työllistäviä vaikutuksia on myös
alueella toimivilla ilmailuun liittyvillä yritysryppäillä sekä alueella toimivien
muiden yhteisöjen toiminnalla. Kentän olemassaolo voi mahdollisesti edesauttaa
myös monipuolisen palvelusektorin muodostumista kentän ympärille.

Asiantuntijaryhmässä pidettiin tärkeänä nostaa esiin, että esimerkiksi Malmin
lentokenttä on työllistänyt satoja ihmisiä täyspäiväisesti ja kentällä toimineiden
yritysten yhteenlaskettu vuotuinen liikevaihto on noin 30 miljoonaa euroa.
Yleisilmailukentällä voi olla alueellisesti siis hyvinkin merkittäviä työllistäviä
vaikutuksia. Lisäksi uuden kentän rakentaminen voi hyvinkin luoda alueellisesti
positiivista imagoa ja julkisuutta, jolloin mahdollisesti myös muunlaiset
investoinnit esimerkiksi kunnan alueelle ovat todennäköisempiä.

6. Loppuyhteenveto

Asiantuntijaryhmän työn tavoitteena ei ole ollut osoittaa Malmia korvaavalle
kentälle uutta sijaintipaikkaa, koska niitä on vuosien saatossa tutkittu hyvinkin
paljon. Tavoitteena on ollut hahmotella toimivaa liiketoimintamallia ja eritellä
kentän rakentamiseen liittyviä kustannuksia ja tarkastella uuden lentopaikan
rakentamisen edellytyksiä ja rajoituksia sekä toiminnallisia vaatimuksia.

13

Keskusteluissa nostettiin voimakkaasti esiin, että tärkeä uuden kentän
rakentamiseen liittyvä kysymys liittyy sen sijaintiin. Sijainnin pitää olla niin hyvä,
että potentiaaliset asiakasryhmät sekä kentällä toimivat kouluttajat ja muut
työntekijät pääsevät kohtuullisen ajan kuluessa kentälle ympäröivältä
pääkaupunkiseudulta. Sijaintikysymystä on selvitetty vuosien saatossa hyvin
paljon ja tämän takia tässä raportissa ei ole keskitytty siihen enempää.

Valvomattoman lentopaikan rakentamista ja pitoa koskee ilmailulakia tarkentava
ilmailumääräys ja sen noudattamista valvoo Trafi. Valvotun ns. mittarilentopaikan
rakentamista ja pitoa koskevat yhteiseurooppalaiset säädökset, joita voidaan
soveltaa kansallisesti Trafin hyväksynnällä riippuen liikenteen määrästä, rahdista
ja kiitotiepituudesta. Lähtökohtana on, että uuden lentopaikan mitoitus ja
varustetaso ovat ilmailumääräysten mukaiset ja normit täyttävät. Haluttiin
korostaa, että lupaprosessit vievät aikaa. Tämä on todella tärkeää huomioida
uuden kentän rakentamisprosessissa.

Asiantuntijaryhmässä oli yhteinen näkemys siitä, että uuden lentokentän
liiketoimintamalli on hyvä räätälöidä tarpeen mukaan. Tässä yhteenvedossa on
pyritty osoittamaan yksinkertaistetuilla malleilla kentän rakentamisen sekä sen
ylläpidon kustannuksia. Rakentamisen ja ylläpidon kustannukset riippuvat
suuresti kentän palvelu- ja varustetasosta.

Käydyissä keskusteluissa korostettiin uuden kentän alueellisia ja yhteiskunnallisia
vaikutuksia. Esiin nousi näkemys muun muassa siitä, että kentän työllistävä
vaikutus alueella voi olla suuri ja se voi mahdollisesti synnyttää uudenlaista
yritystoimintaa alueelle. Myös ilmailukoulutukselle on Helsingin seudulla tällä
hetkellä asiantuntijaryhmässä esiin nousseiden ajatusten perusteella paljon
kysyntää ja kysyntä mahdollisesti tulevaisuudessa saattaa kasvaa entisestään.

Asiantuntijaryhmässä esitettiin huoli siitä, että mitä pidemmäksi aika Helsinki-
Malmin ilmailutoimintojen lopettamisen ja uuden kentän rakentamisen välillä
muodostuu, sitä vaikeampaa on liiketoiminnan ja ilmailukoulutuksen kannalta
toiminnan aloittaminen uudelleen. Haluttiin myös korostaa ajatusta, jonka
mukaan uuden kentän rakentamisesta Helsingin seudulle hyötyisi koko Suomen
ilmailuklusteri ilmailuharrastajineen ja koulutusyrityksineen. Myös uuden kentän
vastaanottava kunta tai kaupunki saattaisi näkemysten mukaan hyötyä kentästä
taloudellisesti.

Tätä yhteenvetoa voidaan pitää keskustelunavauksena ja esimerkkinä siitä, mitä
uuden kentän rakentaminen käytännössä tarkoittaa. Kuten aiemmin on jo
mainittu, esimerkit ja kustannuslaskelmat ovat suuntaa-antavia ja lopullisen
liiketoimintamallin hahmottaminen tapahtuu siinä vaiheessa, kun konkreettisia
toimia kentän rakentamiseksi tehdään.

Asiantuntijaryhmässä käytiin hyvin paljon keskustelua realistisesta liiketoiminta-
mallista. Asiantuntijaryhmän jäsenet pitivät selvänä, että uuden kentän
rakentaminen vaatii yksityisen ja yhteiskunnallisten tahojen kumppanuutta
ainakin aluksi. Vaikka uuden kentän ylläpito saataisiin pyörimään
markkinaehtoisesti, rakentamiskustannuksiin tarvittaneen valtion tai kunnan
taloudellista panostusta prosessin alkuun saattamiseksi. Tällä hetkellä uuden
kentän rahoituspäätöksiä ei ole olemassa ja nykytilanteessa valtion resurssien
käyttö tällaiseen panostukseen näyttää epätodennäköiseltä.

14

Jäsenet Risto Murto, LVM, pj.
Hannu Salomaa, Finavia
Jari Nurmi, Trafi
Kari Pudas, Helsingin kaupunki
Timo Latikka, Suomen Ilmailuliitto
Jorma Sucksdorff, Suomen Ilmailuliitto
Petri J. Louhivuori, Avixtra
Mikko Riepula, Aeropole Oy
Kaisa Kuukasjärvi, LVM, siht.

15

LIITTEET

Lentopaikan normit

Lentopaikalla tarkoitetaan määriteltyä aluetta, joka sijaitsee maalla tai vedessä taikka
maalla olevalla kiinteällä tai merellä olevalla kiinteällä tai kelluvalla rakennelmalla ja jota
on tarkoitus käyttää kokonaan tai osittain ilma-alusen saapumista, lähtemistä ja maassa
tai vedessä liikkumista varten. Usein tämän tyyppisiä lentopaikkoja kutsutaan
kansankielessä ns. korpikentiksi tai virallisemmin valvomattomiksi lentopaikoiksi. Tämä
johtuu siitä, että lentopaikalla ei ole vaatimusten mukaista tarvetta pitää jatkuvasti
henkilöstöä paikan päällä. Lentopaikalla toimitaan ja lennetään ns. näkölentosääntöjen
VFR puitteissa sääolosuhteiden VMC mukaisesti. Ilmailijat vastaavat itse mm. siitä että
ottavat selvää kiitotien kunnosta ennen lento-operaatiota.

Rakentamislupa

Lentopaikkojen rakentamista koskee Ilmailulaki 864/2014, luku 7, Lentopaikat ja
maalaitteet, Rakentamislupa 79 §. Lentopaikan rakentamiseen rakentamislupaa haetaan
Trafista. Valtioneuvosto voi yksittäistapauksessa pidättää rakentamislupaa koskevan
asian ratkaistavakseen.

Lentopaikan pitolupa

Lentopaikan pitämistä koskee Lentopaikan pitolupa 84 §. Pitolupaa haetaan Trafista.
Pitoluvan myöntämisen edellytykset 85 §. Lupa myönnetään kun alueet ja laitteet sekä
toiminta mahdollistaa lentopaikan turvallisen ylläpidon eli lentopaikka täyttää lain,
asetusten ja ilmailumääräysten vaatimukset. Luvalla vahvistetaan lentopaikan
organisaatio, toimintaehdot ja että lentopaikka on säännösten ja määräysten mukainen.

Ilmailumääräys AGA M1-1

Rakentamista ja pitoa koskee Ilmailulakia tarkentava ilmailumääräys AGA M1-1. Tässä
määräyksessä kerrotaan lentopaikan mitoitus ja toiminta aiotulle lentoliikenteelle.
Määräyksestä ilmenee mitoitusta varten säädösten mukaisesti mm kiitotien pituus,
leveys, kiitoalueen mitat, estevapaat esterajoituspinnat joita ovat lähestymis-, nousu- ja
sivusektorit sekä horisontaalipinta. Myös rullaustiet ja asematasot mitoitetaan tällä
määräyksellä.

Yötoimintaa varten on oltava vähintään kiitotien reuna ja päätevalot ja toimintaohjeet
sekä paikalla vastuullinen henkilö.

Mahdollisesta vilkkaasta liikenteestä ja Helsinki-Vantaan lentoaseman läheisyydestä
johtuen lentopaikalla on oltava tarkat toimintaohjeet.

Lentopaikalla on oltava vastuullinen pitäjä ja osaava päällikkö, joka mm. huolehtii
lentopaikan kunnossapidosta ja muista järjestelyistä.

Ympäristölupa on haettava ennen rakentamista. Luvan antaa paikallinen ELY-keskus tai
kunta.

Haasteena lentopaikan sijainnin valinnassa ja suunnittelussa on yleensä fyysisesti
riittävän iso alue, turvalliset esterajoituspinnat ja toimintaohjeiden laatiminen.

16

Lentoaseman normit

Lentoasemalla tarkoitetaan lentopaikkaa, jossa lentotiedotuspalvelu, hälytyspalvelu,
ilmaliikenteen neuvontapalvelu ja lennonjohtopalvelu on pysyvästi järjestetty.
Lentoasema on myös tällöin ns. valvottu lentopaikka. Lentoasemalla on käytännössä
jatkuvasti mm. kunnossapidosta ja lennonvarmistuksesta huolehtiva henkilöstö paikalla.
Ilmailu lentoasemaympäristössä voi tapahtua ns. mittarilentosääntöjen IFR mukaisesti
riippuen lentoaseman mittaritarkkuus varustetasosta.

Rakentamislupa

Lentoaseman kuten lentopaikan rakentamista koskee Ilmailulaki 864/2014, luku 7,
Lentopaikat ja maalaitteet, Rakentamislupa 79 §. Lentopaikan rakentamiseen
rakentamislupaa haetaan Trafista. Valtioneuvosto voi yksittäistapauksessa pidättää
rakentamislupaa koskevan asian ratkaistavakseen.

Lentoaseman hyväksyntätodistus

Lentoaseman pitämistä koskee Euroopan lentoturvallisuusviraston EASA: (EY) N:o
216/2008 mukaisesti KOMISSION ASETUS (EU) N:o 139/2014 lentoaseman
hyväksyntätodistuksesta eli sertifikaatista. Ilmailulaissa 82 §. Hyväksynnästä
annettavassa todistuksessa määrätään, minkälaiseen liikenteeseen tai muuhun ilmailuun
lentoasemaa saa käyttää. Lentoaseman hyväksyntätodistusta haetaan Trafista.

Komission asetukseen liittyy joukko tarkempia vaatimuksia, jotka koskevat rakentamista
ja pitoa; EU139/280 2014 (44 s), ADR and Certification (280 s), MC-GM ADR (220 s).
Edelliset vaatimukset perustuvat myös ICAO Annex 14 standardeihin ja suosituksiin.

Vaatimusten mukaan hakijan on osoitettava, että lentoaseman infra ja toiminta täyttävät
hyväksyntätodistuksen edellytykset. Näissä vaatimuksissa kerrotaan lentopaikan mitoitus
ja toiminta aiotulle lentoliikenteelle. Vaatimuksista ilmenee mitoitusta varten säädösten
mukaisesti mm. kiitotien pituus, leveys, kiitoalueen mitat, kiitotien pään suoja alue
RESA, valolaitteet, kyltit, estevapaat esterajoituspinnat joita ovat lähestymis-, nousu- ja
sivusektorit sekä horisontaalipinta. Myös rullaustiet ja asematasot mitoitetaan tällä
määräyksellä.

Infran osalta vaativimpina ja haasteellisimpina ovat lentoaseman sijainnin valinta ja
suunnittelussa yleensä fyysisesti riittävän iso alue. Lentoaseman fyysiset edellytykset
määräytyvät aiotun toiminnan mukaan.

Lentoasemalla on oltava toimintaohjeet, joita ovat mm Lentoaseman toimintakäsikirja
(LTK), Turvallisuudenhallintajärjestelmä (SMS), Pelastus-suunnitelma, kunnossapito-
ohjeet, huonon näkyvyyden toimintaohjeet ja yms.

Lentoaseman hyväksyntätodistuksen hakemuksessa on esitettävä edellisten asiakirjojen
lisäksi asetuksen mukaan vastuuhenkilöt, joita ovat vastuullinen pitäjä, - johtaja ja
päällikkö - sekä osaava organisaatio.

Ympäristölupa on haettava ennen rakentamista. Luvan antaa paikallinen ELY-keskus tai
kunta.

17

Lennonvarmistuksen toimilupa

Lennonvarmistuksen toimilupa on oleellinen osa lentoaseman luvista.
Lennonvarmistuksen toimiluvassa on kaksi vaihtoehtoa. Jos lennonvarmistuspalvelujen
tarjoajalla on EU:n alueella toimilupa, niin lupaa ei tarvitse hakea uudestaan. Jos on
kysymyksessä uusi toimija, jolla ei ole lupaa niin uusi lennonvarmistustoimiluvan hakija
tarvitsee uuden luvan. Mahdollisiin kilpailutuksiin ei oteta tässä kertomuksessa kantaa,
eikä siitä ole ennakkotapausta Suomessa. Lennonvarmistuksen toimilupa haetaan
Trafista.

Olipa kyseessä uusi tai kokenut lennonvarmistuksen toimiluvan haltija, niin toiminnan ja
järjestelmien on oltava yhteensopivia Suomessa jo toimivan lennonvarmistusjärjestelmän
kanssa.

Ilmailulain luku 10, Ilmatilan ja ilmaliikenteen hallinta sekä lennonvarmistuspalvelut
käsittelee soveltamisalaa ja yleisiä säännöksiä.

Varsinaisesti lennonvarmistuspalvelun tarjoajan toimilupa myönnetään seuraavien
asetusten nojalla ja niiden ehtojen mukaisesti:

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS (EY) N:o 550/2004,
lennonvarmistuspalvelujen tarjoamisesta yhtenäisessä eurooppalaisessa ilmatilassa
(palveluntarjonta-asetus)

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS (EY) N:o 1070/2009, asetusten (EY)
N:o 549/2004, (EY) N:o 550/2004, (EY) N:o 551/2004 ja (EY) N:o 552/2004
muuttamisesta Euroopan ilmailujärjestelmän suorituskyvyn ja kestävyyden
parantamiseksi

KOMISSION TÄYTÄNTÖÖNPANOASETUS (EU) N:o 1035/2011,lennonvarmistuspalvelujen
tarjoamista koskevista yhteisistä vaatimuksista sekä asetusten (EY) N:o 482/2008 ja
(EU) N:o 691/2010 muuttamisesta

LIITE I, Lennonvarmistuspalvelujen tarjoamista koskevat yleiset vaatimukset

LIITE II, Ilmaliikennepalvelujen tarjoamista koskevat erityiset vaatimukset

ICAO Annex 2, 10 ja 11

LIITE III, Sääpalvelujen tarjoamista koskevat erityiset vaatimukset

ICAO Annex 3, 11 ja 14

LIITE IV, Ilmailutiedotuspalvelujen tarjoamista koskevat erityiset vaatimukset

ICAO Annex 3, 4 ja 15

LIITE V, Viestintä-, suunnistus- tai valvontapalvelujen tarjoamista koskevat erityiset
vaatimukset

ICAO Annex 10

Jokaista palvelua varten voidaan myöntää erillinen toimilupa.

18

Käytännön lennonvarmistuspalvelu lentoasemalla voi olla lentoliikenteen määrästä
johtuen joko ns. lennonjohto- tai lentopaikan lentotiedotuspalvelu (AFIS).

Trafin myöntämän toimiluvan lisäksi ilmaliikennepalvelujen tarjoaminen edellyttää, että
Liikenne- ja viestintäministeriö nimeää palveluntarjoajan antamaan ilmaliikennepalvelua
kyseisessä ilmatilassa.

