
KK 697/2013 vp — Jussi Niinistö /ps

KIRJALLINEN KYSYMYS 697/2013 vp

Suomen aluelennonjohdon siirtämissuunnitel-
ma ja turvallisuusuhat

Eduskunnan puhemiehelle
Suomen valtion kokonaan omistama osakeyhtiö
Finavia on aikeissa siirtää Tampereen Aitovuo-
ressa sijaitsevan Suomen aluelennonjohdon Hel-
sinki-Vantaan lentokentällä sijaitsevan Helsin-
gin lähestymislennonjohdon yhteyteen. Siirto ta-
pahtuu tämänhetkisten suunnitelmien mukaan ar-
violta vuonna 2015. Samalla työt uhkaavat lop-
pua 19 hengeltä. Muun muassa Suomen Lennon-
johtajien Yhdistyksen Turvaryhmä ja Ilmailutie-
totekniset ry pitävät siirtosuunnitelmaa lentotur-
vallisuutta vaarantavana.

Suomen aluelennonjohto työllistää noin
120 henkeä. Se on Helsinki-Vantaan lennonjoh-
don ohella maamme suurin lennonvarmistusyk-
sikkö. Se vastaa Suomen sisäisestä ja maan yli
lentävästä lentoliikenteestä niin yksityisten pien-
koneiden kuin kaupallisten lentojenkin osalta.
Lisäksi se vastaa muun muassa ilmailun lentope-
lastuspalvelusta ja ilmavoimien hävittäjien har-
joitustoiminnan mahdollistavasta ilmatilan hal-
linnasta.

Aluelennonjohdon tilat Aitovuoressa on suun-
niteltu ja rakennettu nimenomaan aluelennonjoh-
don käyttöön ja sen tarpeet huomioiden. Kestä-
vyys, turvallisuus ja erilaiset uhkakuvat on ra-
kennettaessa otettu huomioon.

Helsingin lähestymislennonjohto toimii puo-
lestaan alun perin toimistokäyttöön rakennetuis-
sa tiloissa. Aluelennonjohdolle Helsinki-Van-
taalla kaavailluissa tiloissa on ilmeisesti tarkoi-
tus muun muassa jatkaa ja haaroittaa olemassa
olevia tietoliikenne-, telekommunikaatio- ja säh-
köverkkoja uudelleen. Perusteellisen verkko-
suunnittelun puutteesta voi koitua lennonjohdol-
le arvaamattomia seurauksia.

Aitovuoren lennonjohtotilat sijaitsevat alueel-
la, jolla ei ole lento- tai autoliikennettä eikä juuri
ihmisiä. Se ei ole alueena yhtä altis riskeille kuin
lentokenttäalue, jossa mahdollisia uhkakuvia
ovat esimerkiksi terrori-isku ja tulipalo. Lisäksi
nykyisen aluelennonjohtorakennuksen kohde-
suojaus kriisitilanteessa on puolustusvoimien yk-
sikön sijainnista johtuen huomattavasti helpom-
paa kuin Helsinki-Vantaan lentokenttäalueella.

Yksi riskitekijöistä on laajamittainen sähkö-
katkos lentokentällä. Kuluneen vuoden aikana
Helsinki-Vantaan toimintakeskuksessa on ollut
viisi eri laajuista sähkökatkosta. Vakavimman
sähkökatkon aikaan koko lennonvarmistusjärjes-
telmä kaatui, mutta aluelennonjohto Tampereel-
la pystyi jatkamaan toimintaansa normaalisti.

Tampereen aluelennonjohto ja Helsingin lä-
hestymislennonjohto voivatkin tällä hetkellä hoi-
taa tilapäisesti toisen vastuulla olevan lentolii-
kenteen, mikäli toinen yksikkö jostain syystä me-
nettää toimintakykynsä. Tämän mahdollistaa se,
että yksiköt toimivat eri paikkakunnilla toisis-
taan riippumattomilla ja toisiaan varmistavilla
laitejärjestelmillä.

Mikäli aluelennonjohto sijoitetaan lähesty-
mislennonjohdon kanssa samoihin tiloihin, luo-
vutaan toiminnan hajauttamisen tarjoamasta stra-
tegisesta edusta. Jos yksiköt toimivat samoissa ti-
loissa, voi palohälytys tai muu häiriötilanne joh-
taa tilanteeseen, jossa kukaan ei vastaa lentolii-
kenteen turvallisuudesta ennen väistötiloihin
 Versio 2.0

KK 697/2013 vp — Jussi Niinistö /ps
siirtymistä. Väistötilojen miehittäminen voi
työntekijöiden arvion mukaan kestää kymmeniä
minuutteja, mikä on lentoliikenteessä pitkä aika.
Tällaisessa tilanteessa kymmenet ilmassa olevat
lentokoneet joutuisivat etenemään ilman lennon-
johtoa, mikä todennäköisesti johtaisi suuronnet-
tomuuteen.

Työntekijät kokevat, että vuoden 2010 yhtiöit-
tämisen jälkeen Finavian toimintaa on ohjannut
lisääntyvässä määrin liikevoiton tavoittelu ja sen
maksimointi. Ylen Ajankohtaisen kakkosen
(13.8.2013) saamien tietojen mukaan valtaosa
Finavian toteuttamaan turvallisuuskulttuurikyse-
lyyn vastanneista työntekijöistä oli samaa mieltä
seuraavan väitteen kanssa: "Organisaatiossa pai-
notetaan turvallisuutta, mutta tosiasiassa muut
tekijät, esimerkiksi taloudelliset, menevät turval-
lisuuden edelle."

Myös aluelennonjohdon siirtoa Helsinki-Van-
taalle perustellaan taloudellisilla syillä. Finavian
mukaan muun muassa Euroopan unioni ja sen
alaisuudessa toimiva lennonvarmistuselin Euro-
control ovat asettaneet säästövaatimuksia, joi-
den vuoksi siirto on välttämätön. Kuitenkaan
aluelennonjohdon henkilöstön edustajien julki-
suuteen saattaman tiedon mukaan Eurocontrolin
toimintaa säätelevässä yksikössä työskentelevän
suomalaisen ilmailuasiantuntijan mukaan Fin-
aviaan ei kohdistu erityisiä säästöpaineita.

Finavia on ollut jatkuvasti voitollinen yhtiö.
Tämän vuoksi on vaikeaa ymmärtää säästöpai-
neita ja sitä, miksi sataprosenttisesti valtion
omistuksessa oleva yhtiö hakee säästöjä työnte-
kijöitä irtisanomalla. Työntekijät epäilevät, että
Finavia haluaa keskittää kaikki voitolliset toi-
mintonsa Helsinki-Vantaalle ja jättää sen jälkeen
muut lentokentät toisten huolehdittaviksi.
2

Lennonvarmistuspalveluun sisältyy julkisia
hallintotehtäviä, viranomaistehtäviä ja maanpuo-
lustukseen liittyviä tehtäviä. Siksi aluelennon-
johdon siirtämisessä ei ole kyseessä vain Fin-
avian sisäinen asia. Lennonvarmistuksen toimin-
taedellytykset tulee turvata kaikissa taloudelli-
sissa tilanteissa ilman, että turvallisuus vaaran-
tuu. Jos palveluja aletaan ulkoistaa, voidaanko
taata, että tietoja ei käytetä väärin? Lennonjohta-
jat käsittelevät työssään maanpuolustuksellisesti
ja yhteiskunnan turvallisuuden kannalta kriittis-
tä, turvaluokiteltua tietoa.

Aluelennonjohdon ja Helsinki-Vantaan lähes-
tymislennonjohdon toimiminen eri paikkakunnil-
la takaa turvalliset, luotettavat ja tasokkaat len-
nonvarmistuspalvelut. Aluelennonjohdon siirtä-
minen Helsinki-Vantaalle voi heikentää koko
Suomen lennonvarmistuksen toimintaa häiriöti-
lanteissa merkittävästi ja vaikuttaa suoraan lento-
turvallisuuteen sekä liikenteen sujumiseen.

Edellä olevan perusteella ja eduskunnan työjär-
jestyksen 27 §:ään viitaten esitän asianomaisen
ministerin vastattavaksi seuraavan kysymyksen:

Onko hallituksen mielestä hyväksyttä-
vää, että voittoa tuottava valtionyhtiö
Finavia haluaa irtisanoa kotimaisia eri-
tyisosaajia marginaalisia säästöjä saa-
dakseen ja

mitä mieltä hallitus on turvallisuusuhis-
ta, joita Suomen aluelennonjohdon siir-
täminen Tampereen Aitovuoresta Hel-
sinki-Vantaan lentokentälle Helsingin
lähestymislennonjohdon yhteyteen ai-
heuttaa?
Helsingissä 15 päivänä elokuuta 2013
Jussi Niinistö /ps

KK 697/2013 vp — Jussi Niinistö /psMinisterin vastaus
Eduskunnan puhemiehelle
Eduskunnan työjärjestyksen 27 §:ssä mainitussa
tarkoituksessa Te, Herra puhemies, olette toimit-
tanut asianomaisen ministerin vastattavaksi kan-
sanedustaja Jussi Niinistön /ps näin kuuluvan kir-
jallisen kysymyksen KK 697/2013 vp:

Onko hallituksen mielestä hyväksyttä-
vää, että voittoa tuottava valtionyhtiö
Finavia haluaa irtisanoa kotimaisia eri-
tyisosaajia marginaalisia säästöjä saa-
dakseen ja

mitä mieltä hallitus on turvallisuusuhis-
ta, joita Suomen aluelennonjohdon siir-
täminen Tampereen Aitovuoresta Hel-
sinki-Vantaan lentokentälle Helsingin
lähestymislennonjohdon yhteyteen ai-
heuttaa?

Vastauksena kysymykseen esitän seuraavaa:

Finavia Oyj on selvittänyt aluelennonjohtotoi-
mintojen siirtoa Helsinki-Vantaan lentoaseman
yhteydessä toimivaan lennonvarmistusyksik-
köönsä. Yhtiö on kertomansa mukaan tehnyt tur-
vallisuustarkastelun aluelennonjohdon siirrosta.
Tarkastelussa on arvioitu aluelennonjohdon
mahdollisen siirron turvallisuuteen vaikuttavia
asioita järjestelmien ja toimitilojen, henkilöstön
käytön ja resurssien, sosiaalisten vaikutusten,
operatiivisen toiminnan muutoksen, teknisen toi-
minnan sekä siirtymävaiheen yleisten riskien
osalta. Turvallisuustarkastelussaan yhtiö ei ha-
vainnut lentoturvallisuutta vaarantavia tekijöitä.

Lennonvarmistustoimintaa koskeville keskei-
sille muutoksille tarvitaan Liikenteen turvalli-
suusviraston hyväksyntä. Aluelennonjohdon siir-
toa koskevaa turvallisuustarkastelua ei ole vielä
esitetty virastolle. Viranomaisen hyväksyntöjen
aika on vasta myöhemmin eli ennen muutosten
käyttöönottoa. Tällöin Liikenteen turvallisuusvi-
rastolle esitetään hyväksyttäväksi yksityiskohtai-
nen muutossuunnitelma ja uusi lennonjohtokoko-
naisuus: sen tekninen järjestelmä ja operatiivi-
nen toimintamalli. Muutossuunnitelmassa määri-
tellään ja tunnistetaan muutokseen liittyvät riskit
sekä käsitellään ne yksittäin, kokonaisuutena ja
määritellään menettelyt riskitason pitämiseksi
hyväksyttävänä.

Liikenteen turvallisuusviraston tehtävä on ar-
vioida riskien tunnistamiseen liittyvät toimenpi-
teet ja riskienhallintatoimenpiteiden riittävyys.
Hyväksynnän saaminen näille edellyttää, että vi-
rasto katsoo uuden lennonjohtoyksikön ja len-
nonvarmistustoiminnan täyttävän ne vaatimuk-
set, joita lainsäädäntö Euroopan unionissa ja
Suomessa asettaa lennonvarmistuspalvelujen tar-
joamiselle. Siviili-ilmailua koskeva lainsäädäntö
ei edellytä lennonvarmistusjärjestelmän hajasi-
joitusta. Aluelennonjohdon mahdollinen siirto on
Finavia Oyj:n omaan päätösvaltaan kuuluva asia.

Euroopan unionissa lennonvarmistuspalvelut
ovat siirtymässä kohti isompia kokonaisuuksia.
Tämä kehitys on osa yhtenäistä eurooppalaista il-
matilaa koskevaa lainsäädäntöhanketta, johon on
suhtauduttu myönteisesti. Yhtenäistä eurooppa-
laista ilmatilaa koskevassa suorituskykyasetuk-
sessa on asetettu Euroopan unionin jäsenvaltioil-
le tiukat kustannustehokkuusvaatimukset. Ne
edellyttävät kustannusten karsimista Suomessa-
kin. Toiminnan jatkuvuuden ja kehittämisen
edellytys on se, että Finavia Oyj toimii yhtiönä
kannattavasti. Kannattavuuden saavuttamiseksi
ja muutoin Suomen lennonvarmistuspalveluille
asetettujen suorituskykytavoitteiden saavuttami-
seksi on yhtiön tehtävä toimenpiteitä, jolla asete-
tut vaatimukset saavutetaan.
3

KK 697/2013 vp — Jussi Niinistö /ps Ministerin vastaus
Helsingissä 5 päivänä syyskuuta 2013

Liikenneministeri Merja Kyllönen
4

KK 697/2013 vp — Jussi Niinistö /psMinisterns svar
Till riksdagens talman
I det syfte som anges i 27 § i riksdagens arbets-
ordning har Ni, Herr talman, till den minister som
saken gäller översänt följande skriftliga spörs-
mål SS 697/2013 rd undertecknat av riksdagsle-
damot Jussi Niinistö /saf:

Anser regeringen det vara acceptabelt
att det vinstdrivande statsägda bolaget
Finavia vill säga upp inhemska specia-
lister i syfte att göra marginella bespa-
ringar och

vad anser regeringen om de hot mot sä-
kerheten som en flyttning av den finska
regionala flygtrafikledningen från Ai-
tovuori i Tammerfors till inflygnings-
kontrolltjänsten vid Helsingfors-Vanda
flygplats orsakar?

Som svar på detta spörsmål anför jag följande:

Finavia Abp har utrett en flyttning av de regiona-
la flygtrafikledningsfunktionerna till flygtrafik-
tjänstenheten vid Helsingfors-Vanda flygplats.
Företaget har meddelat att de genomfört en sä-
kerhetsgranskning som gäller en flyttning av den
regionala flygtrafikledningen. Vid granskningen
har man bedömt hur säkerheten vid en eventuell
flyttning av den regionala flygtrafikledningen
påverkas med tanke på system och lokaler, perso-
nalanvändning och resurser, sociala konsekven-
ser, ändringar i den operativa verksamheten, tek-
niska funktioner samt allmänna risker i över-
gångsfasen. Vid säkerhetsgranskningen har före-
taget inte upptäckt några faktorer som utgör ris-
ker för flygsäkerheten.

Väsentliga ändringar som rör flygtrafiktjäns-
terna måste godkännas av Trafiksäkerhetsverket.
Den säkerhetsgranskning som gäller en flyttning
av den regionala flygtrafikledningen har ännu
inte lagts fram för ämbetsverket. Myndigheten
godkänner ärendet först i ett senare skede, dvs.
innan ändringarna genomförs. Då föredras en de-
taljerad förändringsplan och en ny helhet för
flygtrafikledningen för Trafiksäkerhetsverket:
det tekniska systemet och en operativ handlings-
modell. Förändringsplanen ska beskriva och de-
finiera risker i anslutning till ändringen samt be-
handla dem enskilt och som helhet samt faststäl-
la förfaringssätt för en godtagbar risknivå.

Det är Trafiksäkerhetsverkets uppgift att be-
döma de åtgärder som har samband med defini-
tionen av risker och om de är tillräckliga. Förut-
sättningen för att de ska accepteras är att ämbets-
verket anser att den nya flygtrafikledningsenhe-
ten och flygtrafiktjänsten uppfyller de krav som
lagstiftningen i Europeiska unionen och i Fin-
land ställer på flygtrafiktjänster. Den lagstift-
ning som gäller civil luftfart kräver inte att syste-
met för flygtrafiktjänster är decentraliserat. En
eventuell flyttning av den regionala flygtrafik-
ledningen hör till Finavia Abp:s beslutanderätt.

Inom Europeiska unionen håller man på att
överföra flygtrafiktjänsterna till större helheter.
Denna utveckling är en del av ett lagstiftnings-
projekt som gäller ett enhetligt europeiskt luft-
rum, vilket man har förhållit sig positivt till. I
förordningen om prestationssystem och nät-
verksfunktioner för det enhetliga europeiska luft-
rummet har det ställts strikta krav på kostnadsef-
fektiviteten i Europeiska unionens medlemssta-
ter. De förutsätter att kostnaderna skärs ned även
i Finland. En förutsättning för att verksamheten
ska fortsätta och att den utvecklas är att Finavia
Abp som företag fungerar lönsamt. För att uppnå
lönsamhet och de kapacitetsmålsättningar som i
allmänhet ställs på de finska flygtrafiktjänsterna
5

KK 697/2013 vp — Jussi Niinistö /ps Ministerns svar
måste företaget vidta åtgärder för att de krav som
ställts ska nås.
6

Helsingfors den 5 september 2013

Trafikminister Merja Kyllönen

	Suomen aluelennonjohdon siirtämissuunnitelma ja turvallisuusuhat
	Eduskunnan puhemiehelle
	Till riksdagens talman

