

Lausuntoyhteenveto toisen kuulemiskierroksen lausunnoista

Tiivistelmät Trafin saamista lausunnoista Finavia Oyj:n lisäselvitykseen 12.12.2014

Lausunto
<p>1. Uudenmaan ELY-keskuksen lausunto 13.3.2015</p> <p>Meluongelman määrittelyn tulisi koskea myös kiitoteiden jatkeilla 10-30 km päässä lentoasemasta sijaitsevia alueita, joiden L_{den} melutaso jää alle 55 dB mutta etenkin laskeutuvien lentokoneiden aiheuttamat melutasot $L_{Aeq(klo\ 22-00.30)}$ ja $L_{Aeq(klo\ 5:30-7.00)}$ vuorokausitasolla ovat häiritsevän korkeita ja kiusallisia jatkuessaan tuuliolosuhteiden vuoksi esim. useita viikkoja. Lisäksi tulisi huomioida koneiden lentoasumuutoksista johtuvia voimakkaita melutasoja, melutapahtumien kestoa, määrä ja sijoittumista nykyistä paremmin. ELY pitää meluntorjuntatavoitteen asettamista tarpeellisenä mutta pitää puutteellisena sitä, että tavoite ei sisällä $L_{den} > 55$ dB –alueen ulkopuolella aiheutuvan lentomeluhaitan ja erityisesti voimakkaiden melutapahtumien hallintaa. ELY näkee, että meluntorjuntatavoite tulisi asettaa koko lentomelun vaikutusalueelle, erityisesti kiitoteiden jatkeilla sijaitseville alueille joilta meluvalitukset pääsääntöisesti tulevat. ELY katsoo, että hakijan selvityksessä mainitsemat melun vähentämiseen tähtäävät keinot ovat tarpeellisia mutta eivät ole vähentäneet riittävästi meluhaittaa klo 22-00.30 ja 05.30-7.00 välillä. Ongelmana ovat etenkin laskeutuvat koneet ja niiden vaikutus unen laatuun. Uusista meluntorjuntakeinoista ELY lausuu, että melumaksuilla ja QC-järjestelmän avulla öistä lentomelua voidaan hallita mutta jälkimmäisen suunnittelu tulisi tehdä kiinteässä yhteistyössä viranomaisten (mm. ELYn ja Liikenteen turvallisuusviraston) ja tarvittaessa kuntien kanssa. ELY tuo esille rakenteellisen meluntorjunnan yhtenä keinona, joka kuuluu kuntien vastuulle. ELY katsoo, että meluntorjuntatoimien kustannustehokkuutta arvioitaessa olisi otettava huomioon myös yöaikaiselle lentomelulle altistumisen vaikutukset altistuvien työtehon ja työn laadun heikkenemiseen. Lisäksi ELY huomauttaa, että esimerkiksi yöaikaisen rahtiliikenteen ohjaamista Helsinki-Vantaan lentoasemalle tulisi arvioida kriittisesti.</p>
<p>2. Vantaan kaupungin lausunto 25.3.2015</p> <p>Vantaa pitää tärkeänä, että lentomelun torjuntaa edistetään kaikin mahdollisin keinoin. Samalla Vantaa näkee, että lentokentän toimintaedellytykset on turvattava. Kaupunki pitää hakijan lisäselvitystä riittävänä ja johtopäätöksiä perusteltuina. Vantaan kaupunki pitää tärkeänä, että rahtiliikenteen toimintaedellytykset turvataan. Rahtiliikenteen rajoittaminen heikentäisi olennaisesti Vantaan ja Helsingin seudun kilpailukykyä kansainvälisten yritysten hakeutuessa yritysystävällisempään ympäristöön. Vantaa näkee, että liikennemäärä yöaikaan ei ole kovin suuri ja hakijan lisäselvityksessään ilmaisema periaate, että meluisten koneiden yöajan liikenne ei kasva nykyisestäään, on hyvä. Vantaa näkee, että lentokonekaluston uudistuessa melun vuoksi rajoitettavien koneiden määrä vähenee entisestään. Maankäytön suunnittelua Vantaalla ohjaa maakuntakaavassa ja yleiskaavassa oleva lentomelualuetta kuvaava verhokäyrä. Jatkossa tasapainoisen lähestymistavan periaate tulee entistä useammin sovellettavaksi kun samoilla alueilla kaupunki on kehittämässä kaupunkirakennettaan ja toisaalta Finavia harjoittaa ydinliiketoimintaansa lentoliikenteen ohjausta. Tärkeää on tällöin hedelmällinen yhteistyö Vantaan kaupungin ja Finavian kesken.</p>
<p>3. Nurmijärven kunnan lausunto 18.3.2015</p> <p>Nurmijärvi pitää tärkeänä yöaikaisen operaatiomäärän kasvun hallintaa ja esittää, että Paljoen suuntaa ei tule osoittaa ensisijaiseksi laskeutumissuunnaksi ilta- ja yöaikaan. Yhteenvetona Nurmijärven kunta toteaa, että kiitoteiden ensisijaisuusjärjestystä voitaisiin muuttaa siten, että Paljoen suunnalla olisi ajanjaksoja, jolloin laskeutumiset ilta- ja yöaikaan ohjattaisiin muille kiitoteille. Tämä mahdollistaisi edes jonain ajanjaksoina alueen asukkaille häiriöttömät yöunet. Kunta näkee, että muiden hakijan esittämien melunhallintakeinojen käyttö on erittäin tärkeää melualueen laajuuden hallitsemiseksi. Nurmijärven näkökulmasta tärkein melunhallintakeino on laskeutumisten vektorointi kiitotielle RWY 15.</p>
<p>4. Yleisen Teollisuusliiton (logistiikka-asiakkaiden neuvottelukunta (LONK)) lausunto 2.4.2015</p> <p>Yleinen Teollisuusliitto toteaa, että lentoliikenne on Suomen elinkeinoelämälle ja sen kilpailukyvyllä elintärkeä johtuen mm. Suomen etäisyydestä eurooppalaisesta päämarkkina-alueista ja suu-</p>

rimman kasvun mantereista. Liitto näkee, että lentoliikenteen toimintaedellytyksiä tulee kehittää jatkuvasti ja mahdollistaa lentokenttäkapasiteetin tehokas käyttö kaikkina vuorokauden aikoina ympäri vuoden. Liitto viittaa lausunnossaan LVMn 6.2.2015 julkaisemaan Lentoliikennestrategiaan johon on kirjattuna mm., että Suomessa on oltava yksi rahtikenttä, joka on auki 24/7. Liitto näkee, että huomattavasti tiheämmälle henkilöliikenteelle, joka kuljettaa myös rahtia, ei missään tapauksessa voida asettaa yötoiminnan tiukkoja rajoituksia. Liitto näkee, että lentomelua voidaan vähentää tasapainoisen lähestymistavan mukaisin keinoin ja sitä olisi käytettävä ensisijaisesti. Liitto kiinnittää huomiota, että rahtiliikenteelle on annettu erilaisia rajoituksia kuin matkustajalentoille. Liitto tuo esiin, että lentoliikennettä hoitavat ja käyttävät yritykset ovat liiton mukaan tuoneet esiin yörajoitusten vakavat vaikutukset niiden toimintaan. Näkevät myös, että lentoliikenteen kasvu edellyttää Helsinki-Vantaan lentoaseman kapasiteetin ympäristövuorokautista ja tehokasta käyttöä. Korostaa, että esimerkiksi logistiikan aikataulut perustustuvat lähtökohtaisesti Keski-Euroopan toimituslogistiikan aikatauluihin, ja ylipäänsä verkostotaloudessa toimitusketjut ylettyvät koko maailmaan. Yksi tärkeä kilpailuvaltti on toimintavarmuus. Toinen tärkeä osa rahdista on kiireellisiä varaosalähettyksiä ja lääketieteellinen rahti. Liitto korostaa myös postiliikenteen merkitystä koko maan kannalta. Logistiikka-asiakkaiden neuvottelukunta katsoo, ympäristöluvassa ja siitä seuraavissa toiminnallisissa yörajoituksissa ei ole huomioitu yrityksille koituvaa liiketoiminnallista haittaa.

5. Kylmäoja-Ilola asukasyhdistys 7.4.2015/ Kari Aurimaa (pj.)

Asukasyhdistys katsoo, että yöaikaiset toimintarajoitukset ajalle klo 03.30-5.30 ovat perusteltuja ja tavoitteen on vähentää lentomelua jo rakennetuilla asuinalueilla. Asukasyhdistys näkee, että QC-järjestelmä ja yömelumaksu ovat lisätoimenpiteitä ja yömelumaksua tulee korottaa tuntuvasi. Lisäksi yhdistys lausuu, että asukkaat, kunnat tai muut viranomaiset eivät ole pitäneet nykyistä melunhallintaa riittävänä. Yhdistys nostaa esille direktiivin 30/2002 joka vaatii arvioimaan toimintarajoituksia ja vetoaa myös oikeusohjeena ilmailulain (864/2014) 130 §:ään. Yhdistys lausuu, että koska lentoasemalla ei ole suoritettu ympäristövaikutusten arviointia niin toimintarajoituksia tulisi määrätä myös vaatimukset niukasti täyttävien suihkukoneiden osalta. Yhdistys näkee tämän tarkoittavan sitä, että vaatimukset niukasti täyttävät suihkukoneet voivat käyttää v. 2015 vain vuoden v. 2014 vuoroja vastaavia vuoroja. Tämän jälkeen em. koneiden liikennöintiä on rajoitettava siten, että koneiden määrä vähenee 20 % vuodessa kunnes liikennöinti näiden osalta on loppunut. Yhdistys katsoo, että Finavian esittämiä poikkeuksia ei tule hyväksyä. Yhdistys vetoaa Ilmailulain 133 §:ään. Yhdistys katsoo, että tasapainoisen lähestymistavan vuoksi kiitotietä 04 L ja 04 R tulisi käyttää saman verran nousuihin kumpaakin ja laskeutumisiin tulisi käyttää kiitoteitä 22 L ja 22 R yhtä paljon. Yhdistys vetoaa ilmailulain § 129 §:n 5 mom. Melualueesta yhdistys toteaa, että toimintarajoitusten tulee olla sellaisia, että lentomelu vähenee jo rakennetuilla alueilla. Yhdistys huomioi, että Liikenteen turvallisuusvirasto on lausunnossaan 29.10.2014 todennut ottavansa huomioon KHO:n valitukset meluun liittyen kysymysten osalta. Yhdistys myös toteaa, että koska on odotettavissa, että lentoliikenne lisääntyy lentoasemalla, tulisi asemalla olla sellaiset toimintarajoitukset, että lentomelu jo olemassa olevilla asuinalueilla vähenee.

6. Vantaan Omakotiyhdistysten Keskusjärjestön lausunto 7.4.2015/ Kari Saloranta (pj)

Sisältö identtinen lausunto Kylmäoja-Ilola asukasyhdistyksen 7.4.2015 lausunnon kanssa.

7. Kauniaisten kaupungin lausunto Kauniaisten kunta katsoo, ettei hakemuksen sisältö tai tavoite ole kunnan osalta muuttunut niin, että asiassa tulisi antaa uutta lausuntoa. Näin ollen, kaupungin ympäristöpäällikön toimesta 29.10.2012 annettu lausunto asiassa pysyy voimassa.

8. Suomen huolintaliikkeiden liitto ry:n lausunto 1.4.2015

On samaa mieltä Finavian kanssa, että yksinomaan rahtia kuljettavien suihkukoneiden täysi toimintarajoitus yöaikana on hylättävä direktiivin 30/2002 vastaisena. Yhdistys korostaa kentän merkitystä Suomen kilpailukyvyllä ja sen tuottamalla tuloilla ylläpidetään Finavian lentoasemaverkkoa. Aasian siirtomatkatjaliikenne takaa laajan Euroopan reittiverkoston säilymisen ja siksi kentän kilpailukyky vahvistuu erityisesti kiristyvässä Euroopan ja Aasian välisessä siirtomatkatjaliikenteessä. Yhdistys ymmärtää melun terveydelliset ja viihtyvyyteen liittyvät vaikutukset mutta toivoo, että mahdollisista rajoituksista päätettäessä otetaan suurella painoarvolla huomioon myös niiden vaikutus kilpailukykyyn. SHL:n arvion mukaan n. 12 000 tonnia Suomen viennin lentorahtitonneista kuljetetaan kuorma-autokuljetuksina muille kansainvälisille lentokentille. Yhdistys kantaa huolta Finnairin toiminnan kannattavuudesta ja näkee, että Finnairin Aasian-strategian onnistumisessa matkustaja- ja rahtiliikenne kulkevat käsi kädessä. Yhdistys näkee, että Liikenteen turvallisuusviraston tulisi päätöstään tehdessään ehdottomasti varmistaa, että lentokentän kilpailukyky ei vaarannu.

9. Posti Oyj:n lausunto 1.4.2015

Posti näkee, että Finavian lisäselvityksessä esittämät näkemykset ovat kannatettavia. Posti korostaa, että tällä hetkellä yöaikainen lento Pohjois-Suomeen on postinkuljetukselle välttämätön. Lisäksi haetut rajoitukset haittaisivat logistiikkatoimintaa Suomessa. Posti näkee, että ympäristöluvassa vaaditut toimintarajoitukset eivät ole tarkoituksenmukaisia. Posti näkee, että Finavian ehdottama melumaku ja lentomelun kokonaismäärän seurannat olisivat suositeltuja keinoja lentomelunhallinnassa ottaen huomioon yhteiskunnan liikennöintitarpeet.

10. Anna ja Kai Kokko, lausunto 31.3.2015

Toivovat, että lentoja ei ohjata Etelä-Espoossa sijaitsevan Soukan yli klo 22-7 välillä. Näkevät, että mikäli päätöksessä ei aseteta toimintarajoituksia, olisi päätöksessä selkeästi todettava Finavian Oyn aiheuttamisperiaatteen mukainen vastuu ehkäistä ja poistaa lentomeluhaittaa myös lentomelualueiden ulkopuolelta. Eivät pidä jatkuvan liu'un lähestymistä riittävänä melunhallintatoimenpiteenä. Peräänkuuluttavat, että Finavian tulisi suorittaa asukkaiden kanssa yhteistyössä melumittauksia ja kustannuksellaan poistattaa haitta esim. rakeenteiden äänieristävyttä parantamalla. Näkevät, että toiminnan rajoittamatta jättäminen loukkaa lentomelusta kärsivien oikeutta kotirauhaan ja terveyteen. Kokevat, että lentomelu lisääntynyt asuinalueellaan Soukassa kolmannen kiitoradan valmistuttua. Vetoavat Helsingin kaupungin ympäristönsuojeluviranomaisen lausuntoon (KHO:2015:12). Asunto rakennettu v. 1971 eikä sietä ole äänieristetty tietoisena siitä, että lentomelu voi myöhemmin lisääntyä. Katsovat, että Liikenteen turvallisuusviraston tulee ottaa päätöksessään huomioon myös ympäristönsuojelulaki (YLS 527/2014 142 §).

11. Pirjo Grönroosin lausunto 3.4.2015

Grönroos asuu Länsi-Vantaan Hämeenkylässä josta tullut kolmannen kiitotien käyttöönoton jälkeen tullut melualue. Sekä pohjois- että itätuulella koneet laskeutuvat asuinalueen yli myös öisin, lounaistuulella öisin myös nousuja. Meluntorjuntatavoitetta pitää ihan hyvänä mutta toivoo, että sitä tulisi täydentää siten, että myös melu pyritään tehokkaasti vähentämään jo rakennetuilla asuinalueilla. Kehottaa huomioimaan myös vanhojen asuinalueiden asuinrakennusten luonne ja ominaisuudet. Pitää öisiä rajoituksia välttämättöminä mutta kuitenkin vasta ensimmäinen askel oikeaan suuntaan. Puoltaa melumaksujen korottamista ja QC-järjestelmän käyttöönottoa. Pitää kustannustehokkuusarviointia vaillinaisena, ei esim. huomioi yöaikaisen häiritsevyyden ja unen laadun heikentymisen taloudellisia välillisiä vaikutuksia heikentyneenä työtehona jne.. Näkee, että riski liikenteen hallitsemattomaan kehittymiseen on merkittävä. Pitää tärkeänä, että Liikenteen turvallisuusvirasto ottaa päätöksessään huomioon KHO:lle esitetyt valitukset ja myös ympäristölupa-asiassa kertyneet aineistot ja aiemmat valitukset, muistutukset, mielipiteet ja melua koskevat eri tahojen lausunnot, myös lausunnon antajan toimittamat aineistot jotka hän mielellään toimittaa Liikenteen turvallisuusviraston käyttöön. Vaatii, että lentomelutilanne palautetaan Hämeenkyllän kohdalla sellaiseksi kuin se oli ennen kolmannen kiitotien käyttöönottoa. Kokee, että päivittäinen elämä häiriintyy eikä lausunnon antaja voi oleskella piha-alueellaan koska asunnon äänieristys ei vastaa nykyistä melukuormaa. Vetoaa oikeuteen kotirauhaan joka mainitaan perustuslaissa 2 luvussa 20 § 2 momentin kohdassa. Vaatii useita yksityiskohtaisia nousu- ja laskulinjausten kieltoja ja esittää sallitun hetkellisen melutasojen määrittelyä asuinalueilla sekä päivä- että yöajalle.

12. Sanna Syrin lausunto 27.3.2015

Näkee, että Finavian hakemus on täysin riittämätön suojelemaan väestöä lentomelun haitallisilta terveysvaikutuksilta. Vetoaa tieteellisiin tutkimuksiin. Toteaa yöaikaisen melun olevan erityisen haitallista, joka vaikeuttaa nukahtamista, heikentää unen laatua ja altistaa monenlaisille terveysvaikutuksille. Kritisoi rajoitusten aikaikkunaa 0.30.-5.30. joka unen kannalta riittämätön erityisesti lapsille. Pitää erityisesti laskevan liikenteen melua häiritsevänä ja haitallisena. Vaatii, että lentoliikennettä rajoitetaan klo 22-06 väestön terveyden suojelemiseksi.

13. Blue1 Oy:n lausunto 27.3.2015/Janne Kulmala

Lausuu, että kentän öistä liikennettä ei tule rajoittaa millään tavoin. Perusteena se, että aikaikkunassa 00:30-05:30 tapahtuvan liikenteen määrä operaatioiden kokonaismäärän verrattuna pieni eivätkä siksi näe perusteluja rajoittamiselle. Näkee, että Finavian selvityksen perusteella ei ole nähtävissä riskiä yöaikaisen liikenteen hallitsemattomalle kasvulle. Rajoitukset estäisivät alueen työpaikkojen syntymistä ja talouskasvua.

14. Reino Kirjavaisen lausunto 17.3.2015

Näkee, että lentämistä tulisi rajoittaa yöaikana klo 22-06. Perusteena, että sivistysmaissa ei lennetä yöaikana. Rakentanut talonsa Hiekkaharjuun ennen kuin lentokenttä oli rakennettu.

15. Esko Toivosen lausunto 8.3.2015

Lausunnon antaja asuu Vantaalla Pähkinärinteessä. Kertoo kolmannen kiitotien myötä lentomeluun tulleen asuinalueelle. Kritisoi, että alueen asukasyhdistysten valituksista ja vaatimuksista ei

ole välitetty ja ympäristölupaakin jatkettiin huomioimatta heidän näkemyksiään eikä lentomelu vähentynyt. Kritisoi, että melumittauspisteitä ei ole asuinalueella ja epäilee, että melulle asetetut enimmäistasot ylittyvät alueella. Kritisoi keskimääräisen meluarvon käyttöä ja esittää, että hetkelliset meluarvot otettava käyttöön ja huomioon. Pyytää vastausta siitä, että miten aluehallintovirasto ja ympäristöviranomaiset aikovat toimia jotta Pähkinärinteen asukkaille järjestettäisiin ympäristölain mukaiset asuinolosuhteet. Kritisoi sitä, että melumittaukset suorittaa melua aiheuttava taho eli Finavia. Mittaukset tulisi tehdä riippumattoman tahon toimesta. Vastustaa kaikkea asuinalueensa yli tapahtuvaa lentotoimintaa. Lausunnon antajan mukaan suunniteltu yöajan rahdiliikenteen lisääntyminen on ympäristölain vastaista. Kokee, että melu jo laskenut alueen asuntojen arvoa. Kysyy, kuka on velvollinen korvaamaan lentotoiminnasta aiheutuvat haitat asukkaille?

16. Matti Kosolan lausunto 14.2.2015

Toteaa, että Helsingin virkamiesten taholta on tapahtunut karmea virhe ja huolimattomuus kun lentoreitti on lipsahtanut Helsingin päälle. Vaatii, että kolmas kiitorata ja reitti Helsingin yli on poistettava.

17. Olli Salmenmaan lausunto 13.2.2015

Simonkylään kuuluu illalla kova lentomelu.

18. Uudenmaan liiton lausunto 20.4.2015

Liitto viittaa lausunnossaan Suomen lentoliikennestrategiaan, jonka mukaan lentoaseman kilpailukykyä tulee voida vahvistaa jatkossa erityisesti Euroopan ja Asian välisessä siirtomatkatajaliikenteessä. Tälle ja kentän kasvuun tähtääville investoinneille uhkana pidetään lentoasematoiminnan 24/7 –tarpeen ja meluntorjunnan ristiriitaa. Liitto toteaa, että Finavian tulee jatkaa jo käytössä olevien melunhallintatoimenpiteitä ja kehittää aktiivisesti uusia ja erityisesti yöaikaisten laskeutumisten melunhallintaa, sillä laskeutumisia on yöaikaan enemmän kuin lentoönlähtöjä. Liitto pitää tärkeänä, että lentoaseman yöaikainen melu ei saa vaikeuttaa eikä aiheuttaa kohtuutonta rasitusta ja terveyshaittaa maakuntakaavan taaja-asutusalueiksi osoitetuilla alueilla, jossa on jo asumisen ja muun herkän toiminnan tiloja. Hallitsemattoman yöliikenteen melualueen kasvun vaikutus kohdistuisi laajalti Keravan suuntaan ja kiitoteiden 22L/R laskeutumismelun alueet kuroutuisivat kokonaan yhteen. Lännessä melualue ulottuisi Espoon suuntaan sekä lentoönlähtö- että laskeutumissectoreissa kauttaaltaan aiempaa kauemmaksi. Liitto pitää tärkeänä, että lentoaseman yöaikainen melu ei vaikeuta kohtuuttomasti Helsingin metropolialueelle maakuntakaavassa osoitettujen taajama-asumisen alueiden eheyttämistä ja tiivistämistä myös asumisen ja muiden herkkien toimintojen osalta. Liitto näkee, että yöaikaisen lentoliikenteen määrällinen ja laadullinen rajoittaminen on välttämätöntä lentomelusta aiheutuvien haittojen ja melualueen laajenemisen hallitsemiseksi, koska suihkukäyttöisten rahtikoneiden käytön lisääntyminen yöaikaan tulee aiheuttamaan kasvavaa meluhaittaa tiheästi asutuilla alueilla. Liitto kehottaa Liikenteen turvallisuusvirastoa tutkimaan tarkkaan kumottujen toimintarajoitusten merkitykset ja vaikutukset verrattuna Finavian esittämään seurantajärjestelmään ja melumaksujen painottamiseen meluosiin koneisiin. Liitto lausuu, että vanhentuneen melun ohjearvioiden huomioon ottamiseen liittyvät säädökset aiheuttavat merkittävää taloudellista haittaa yhteiskunnassa.

19. The European Express Association (EEA):n lausunto 24.4.2015

Pitävät hyvänä, että yksinomaan rahtia koskevat kiellot on havaittu olevan ristiriidassa direktiivin kanssa. Nostaa positiivisena seikkana esiin, että lisäselvityksessä tuotu esiin 89 EPNdB-koneiden rajoitusten suuremmat taloudelliset kustannukset verrattuna 93 EPNdB-koneita koskeviin rajoituksiin. Pitävät tasapainoisen lähestymistavan edellyttämää tarkastelua kannatettavana lähestymistapana. EEA kiittää mahdollisuudesta lausua asiasta ja haluaa nostaa esille seuraavia seikkoja: EEA:n jäsenille seuraavaksi päiväksi toimittaminen vaati yölentoja, jotka ovat liiketoiminnalle välttämättömyys. Yöaikaisten lentojen melumaksujen nostaminen ongelma koska yritykset joutuvat turvautumaan öisiin lentoihin asiakkaidensa vuoksi. Viittaavat tutkimukseen, että seuraavaksi päiväksi tavaroiden toimittaminen on tärkeää Eurooppalaisen liike-elämän kilpailukyvyille. Toimittavat mm. varaosia, ns. aikaherkkiä tuotteita, kuten laboratorionäytteitä jne. Näkevät, että öiset lentorajoitukset haittaisivat Euroopan kilpailukykyä ja myös Suomen kilpailukykyä sillä monet yritykset painottavat tavaroiden nopean liikkumisen merkitystä valitessaan sijaintipaikkaansa tai investointikohdettaan. Korostavat, että ovat huomioineet lentokalustoa uusien meluasiat, ja korotavat, että suurin osa jäsenistönsä kalustosta täyttää lähitulevaisuudessa ICAOn 4-chapterissa mainitut melustandardit. Huomioivat omien sanojensa mukaan myös operatiiviset melunhallintakeinot Euroopan lentokentillä. Kiinnittävät kriittistä huomiota siihen, että Finavian esille nostama melumaksujen nostaminen vaikuttaisi operaattoreihin, jotka operoivat ensisijaisesti ja enimmäkseen öisin. Näin ollen Finavian selvityksessä oleva lausunto, että korotetut öiset melumaksut eivät vaikuttaisi juurikaan operaattoreihin sillä korotuksen kokonaiskustannukset eivät juuri muuttuisi -> EEA on eri mieltä ja kokee, että heille muutos olisi merkittävä koska eivät

operoi päivisin ja siten eivät hyödy päiväajalle ajatellusta kompensatiosta. Kritisoivat Finavian lisäselvitystä siitä, että siinä ei ole huomioitu ICAOn Doc 9829 tasapainoisen lähestymistavan ohjetta, jossa todetaan: "Without the consideration of complementary measures, particularly land use planning and management, to protect the improvements that have been achieved, the benefits may be lost and further proliferation of costly operating restrictions may result." EEA suosittelee, että Finavia pyytää Liikenteen turvallisuusvirastoa hylkäämään operatiiviset rajoitukset, koska lentojen luonteeseen (ts. rahtilennot) perustuvat rajoitukset ovat syrjiviä, ja hakemuksessa ei ole näyttöä siitä, että ympäristötavoitetta ei voitaisi saavuttaa muilla keinoilla kuin ehdotetuilla operatiivisilla rajoituksilla ja maksuilla.

20. European Air Transport Leipzig GmbH:n, lausunto 25.4.2015

Kiittävät mahdollisuudesta lausua. Pitävät hyvänä, että Finavian hakemuksessa todetaan yksinomaan rahtia kuljettavien koneiden kiellot syrjiviksi, ja siinä huomioitu, että 89 EPNdB koneita koskeva rajoitus olisi kustannuksiltaan suurempi verrattuna 93 EPNdB koneita koskevaan kieltoon. Pitävät hyvänä tasapainoisen lähestymistavan soveltamista. Ilmaisevat yölentojen olevan elinehto liiketoiminnalleen. Korostavat, että lentokaluston vaihtaminen hiljaisempiin koneisiin ollut huomattavaa verrattuna 1990-luvun tilanteeseen (BOEING 757, AIRBUS A 300-600) ja vaikuttanut melutilanteeseen. Olleet mukana laatimassa EEA:n lausuntoa Liikenteen turvallisuusvirastolle ja kertaa samat huomiot kuin EEA eli lentojen luonteeseen (ts. rahtilennot) perustuvat rajoitukset syrjiviä, ja hakemuksessa ei ole näyttöä siitä, että ympäristötavoitetta ei voitaisi saavuttaa muilla keinoilla kuin ehdotetuilla operatiivisilla rajoituksilla ja maksuilla.

21. Tuusulan kunnan lausunto 27.4.2015

Kertaa prosessin aiemmat vaiheet ja tiivistää KHO:n päätöksen sisällön koskien Liikenteen turvallisuusviraston toimivaltaa, joka koskee pelkkää lentotoimintaa ja on keinovalikoimaltaan suppeampi kuin ympäristölupaprosessi. Liikenteen turvallisuusviraston toimivalta koskee vain lentoterminalin melupäästöjen vähentämiseksi tarpeellisia toimia. Rykmentinpuiston osayleiskaavan mukaisesti ennustetulle meluvyöhykkeelle sijoitettavat asunnot eivät toteudu KHO:n päätöksen seurauksena ja em. alueet tullaan kaavoittamaan muuhun kuin asuinkäyttöön. Osayleiskaava Focus-alueesta joka kytkeytyy Aviapolis-alueeseen, logistiikka ja työpaikka-alue eikä tule asumista joka olisi ristiriidassa lentomelun ennustekäyrien kanssa. Ruotsinkylä-Myllykylä II osayleiskaavassa ei ole osoitettu uusia asuntoalueita, mutta voidaan sallia täydennysrakentamista kyläalueille, mikäli lentomelu sallii. Lentomelu on tarkastettava poikkeus- ja rakennusluvan käsittelyn yhteydessä. Myös Sulan alue kaavoitettavana ja asumisen osalta todetaan nykyinen tilanne. Lausunnossaan kunta toteaa, että Finavia tärkeä kumppani ja kentän tarpeet huomioitu mm. Focus-alueen suunnittelussa. Näkevät, että yöaikaisten rajoitusten seurauksena osa lennoista siirtyisi joko aikaisempaan ajankohtaan tai niitä ei lennettäisi lainkaan. Arvelevat, että yöajan melko vähäisten lentojen kieltämisellä ei olisi suurtakaan vaikutusta lentomelualueisiin jos lennot kuitenkin tehtäisiin myöhään illalla, joka melun häiritsevyyden kannalta myöskin hankala ajankohta. Mikäli melualueiden alueellinen ulottuvuus Lden-äänitasolla arvioituna ei muutu, ei yölentojen kieltämisellä ole vaikutusta maankäytön suunnitteluun. Kunnanhallitus pitää tärkeänä kentän toimintaedellytysten turvaamista nyt ja tulevaisuudessa. Puoltavat silti toimintarajoitusten esittämistä yölentoihin koska on tärkeää, että yöajan lentomelu ei lisäänty. Kunnanhallitus esittää edelleen harkittavaksi pitäisikö lentotoimintaan asettaa varmuuden vuoksi haettuja tiukempia rajoituksia yöajan lentoihin niin kauan kun lentomelun hallintaa käsittelevät lupaprosessit on kesken ja vailla lainvoimaa. Perusteena, että useissa kuntien ja kansalaisten valituksissa kyseenalaistetaan juuri melua koskevat keskeiset lupamääräykset sekä niiden taustalla olevan selvitysaineiston riittävyys. Lisäksi ongelmana, että Finavian hakemusaineistosta ei voi päätellä olisiko öisten lentojen rajoittamisella vaikutusta lentomelualueen laajuuteen Lden-äänitasolla arvioituna ja miten rajoitus vaikuttaisi maankäytön suunnitteluun. Täydennysaineistosta huolimatta on edelleen haastavaa tehdä johtopäätöksiä siitä, miten lentomelu tulee vaikuttamaan maankäytön suunnitteluun mm. Rykmentinpuiston alueen kehittämisen myöhemmissä vaiheissa mm. keski- ja itäosiin. Melua koskevilla toimintarajoituksilla on varmistettava, että melualueet eivät laajene ympäristöluvan mukaisista eikä meluvaikutus saa kasvaa. Määräysten on varmistettava riittävä suunnitteluvara Rykmentinpuiston jatkosuunnittelun turvaamiseksi.

22. Keravan kaupungin lausunto 27.4.2015

Näkee, että Finavian lisäselitykset ovat kattavia ja esitetyt toimenpiteet kannatettavia. Perusongelma on, että pitkänvälin meluntorjuntatavoite kattaa paikoin olennaisesti laajemman alueen kuin Uudenmaan maakuntakaavassa esitetty lentomelun verhoikäyrä. Erityisesti tämä koskee kii-
toteiltä 3 Tuusulan ja Keravan keskustaan ulottuvaa lentomelualuetta. Keravan kaupunki vaatii,

että lentokentän meluntorjuntatavoitteeksi otetaan nykyistä maakuntakaavaa vastaava verhome-lukäyrä. Tämä tulee sisällyttää lähtökohtana myös kaikkien toimenpiteiden, kuten QC-järjestelmän kehittämiseen, melumaksujen porrastamiseen ja mahdollisiin toimintarajoituksiin. Keravan pitää lentomelun rakentamiselle asettamia rajoituksia ristiriitaisena maankäyttö- ja rakennuslain kaavoitukselle asettamien tavoitteiden ja sisältövaatimusten kanssa. Kaupungilla on jatkuvasti vireillä asemakaavojen muutoksia, jotka tähtäävät kaupunkikuvan parantamiseen, kaupunkirakenteen tiivistämiseen ja valmiin kunnallistekniikan tehokkaampaan käyttöön. Osalla kaavamuutoksista pystytään vähentämään maantie- ja katumelun sekä raideliikenteen melun aiheuttamia haittoja. Näiden uusien asuinalueiden, joksi yhden tulkinnan mukaan katsotaan yksi kortteli, sijoituskielto melualueelle estää näiden tavoitteiden toteutumisen ja on Keravan kaupungin kannalta kohtuuton.

23. Scanwings Oy:n lausunto 7.4.2015

Pyytävät ottamaan mahdollisia rajoituksia suunniteltaessa huomioon: Suunnitelmaa tehtäessä ovat huomiotta jääneet HKI-Vantaalta nimenomaan juuri yöaikaan suoritettavat luonteeltaan hälytyksenomaiset lennot, kuten liikelennot, postilennot, rahtilennot, ambulanssilennot, elinsiirtolennot ym. Melurasitus tällä kalustolla lennettäessä on minimaalinen verrattuna suurin matkustajakoneisiin. Lausujan mukaan nämä lennot eivät häiritse muuta liikennettä, mutta niidenyhteiskunnallinen vaikutus on suuri. Kritisoivat, että tätä näkökulmaa ei ole suunnitelmassa huomioitu (Lausunnosta ei kuitenkaan käy ilmi, mitä suunnitelmaa tarkoitetaan, esim. tarkoitetaanko Finavian lisäselvitystä 12.12.2014), eikä lentoyhtiöiltä ole pyydetty lausuntoja. Scanwings Oy:lle yöaikaiset hälytyslennot on keskeinen osa toimintaa.

24. Finnair Oyj:n lausunto 25.4.2015

Finnair kiittää mahdollisuudesta lausua. Finnair kannattaa Finavian näkemystä, että pelkkiä rahtikoneita koskeva kielto tulisi hylätä ja rahti- ja matkustajaliikennettä ei voida muutenkaan erottaa toisistaan. Aasian liikenteen rahtikoneiden öinen syöttöliikenne välttämätön sujuvien yhteyksien rakentamiseksi. Rahtiliikenteen toimintaedellytysten heikentäminen heikentää samalla suomalaisen elinkeinoelämän kilpailukykyä. Voisi vaikuttaa kansainvälisten toimijoiden sijoituspäätöksiin. Öinen toiminta tärkeää myös Pohjois-Suomeen suuntautuville pikapostipaketti- tms. liiketoiminnalle. Finnair näkee, että öiset rajoituksen heikentäisivät merkittävästi Finnairin toimintaedellytyksiä ja vaikuttaisivat koko Suomen kilpailukykyyn. Toimiva lentoliikenne tärkeä bruttokansantuotteelle kerrannaisvaikutuksin arvioituna, merkitystä työpaikkoina. Vetoavat myös kansalliseen lentoliikennestrategiaan (LVM). Finnair näkee, että ehdotetut toimintarajoitukset eivät ole perusteltavissa ympäristötavoittein kun liikenne kehittyy hallitusti suunnitelmien mukaan. Tutkituista lisätoimenpiteistä vain nykyistä suurempi yömelumaksu ja lentojen määrää ja meluisuutta ohjaava QC-järjestelmä tai vastaava, ICAO:n melunhallintajärjestelmään perustuva järjestelmä olisivat toimivia. Finnair näkee että vaatimusten mukainen ympäristötavoite saavutettaisiin ottamalla käyttöön nämä toimet. Kerättävät maksut tulee määrittellä konsultaation kautta ja tuotot käyttää melunhallinnan kehittämiseen. Finnair kannattaa asteittaista lähestymistapaa jossa korotettujen melumaksujen ohjaavuutta seurataan ja lentokoneiden laskennallista kokonaismelun määrää kuvataan yhdellä tunnusluvulla klo 22-07 välisenä aikana. Mikäli ympäristötavoitetta ei saavuteta, QC-seuranta olisi mahdollista muuttaa QC-järjestelmäksi joka kytkettäisiin yhteen slot-koordinaation kanssa. Kertovat laivastonsa melun vähenemisestä mm. Airbus 350XWB. Toivovat tasapainoista ratkaisua, jossa otetaan kohtuullisesti huomioon kaikkien intressit.

25. Helsingin kaupungin lausunto 11.5.2015

Kaupunginhallitus esittää, että Liikenteen turvallisuusvirasto ottaa päätöksessään huomioon kentän tärkeän merkityksen pääkaupunkiseudun ja koko maan kilpailukykyille. Pitävät tärkeä melunhallinnan kehittämistä jotta melulle altistujien määrä ei kasva eikä kaupunkien kehitys vaikeudu. Pitää lentoasema välttämättömänä pääkaupunkiseudun kv- ja kotimaiselle vetovoimalle mm. matkailun, pääoman ja investointien kannalta. Pitävät kentän toiminnan riittävää laajuutta tärkeänä. Yöaikaisten toimintojen kehittäminen liittyy voimakkaasti transitoliikenteeseen ja erityisesti lentorahtiin. Näkevät, että lentoasema ja Vuosaaren sataman läheisyys luovat edellytyksiä tehokkaisiin logistiikkatoimintoihin, joita olemme hyödyntäneet toistaiseksi verraten heikosti. Toteavat, että maakuntakaavan melualue ei ylety Helsingin puolelle mutta lentomelualue Lden > 50 dB ulottuu osin Pohjois-Helsingin alueelle, lähinnä kiitotien jatkeen suuntaisesti Suutarilaan. Näkevät, että kaupunkirakenteen tiivistyessä asukkaiden määrä lentomelualueella tulee jonkin verran lisääntymää joskin painottuen Lden > 55 dB -alueen ulkopuolelle. Pitävät oleellisenä, että melualue ei jatkossa laajene. Näkevät, että meluhaittojen torjuminen edellyttää uusien keinojen käyttöön ottamista. Aktiivinen maanhankintapolitiikka lentomelusta pahiten kärsivillä asuntoalueilla ja asuntorakentamiskieltojen ehdoton noudattaminen päänousu- ja laskeutumisreitillä olisivat tehokkaista toimia haittojen lieventämiseksi. Erityistä huomiota kiinnitettävä kalus-

<p>ton hiljaisuuden jatkuvaan kehittämiseen ja melualueiden kaavoittamiseen toimisto- ja työpaikka-alueiksi. Liitteissä mm. ympäristökeskus esittää että Liikenteen turvallisuusvirasto asettaisi haetut toimintarajoitukset.</p>
<p>26. Hendell Aviation Oy:n lausunto 5.5.2015 Kritisoivat suunnitelmaa, että hälytyksenomaiset lennot sekä liike-elämää palvelevat tilauslennot, joita lennetään usein yöaikaan. Painottavat lentotoimintansa yhteiskunnallista merkitystä tulevaisuudessa mm. SOTE-uudistuksen myötä, jolloin esim. potilaskuljetusten määrä eri sairaanhoitopiirien välillä voi kasvaa. Kritisoivat, että potilaskuljetuksia ei ole huomioitu yhtenä näkökulmana, kuten myöskään elinsiirtolentoja suorittavilta yhtiöiltä ei ole pyydetty lausuntoja. Näkevät edelleen, että liikelentoja ei huomioitu jotka palvelevat silloin kun reittilentojen aikataulut eivät ole riittäviä. Näkevät, että sairaankuljetukselle tai liikelennoille ei saisi asettaa ylimääräisiä rajoituksia tai lisätä tarpeettomasti kustannuksia ja liikelentojen toimintaedellytyksistä huolehtiminen on kansakunnan tulevaisuuden kannalta merkittävä asia.</p>
<p>27. Sipoon kunnan lausunto 18.03.2015 Pitää tärkeänä, että lentokentän yöaikainen melu ei lisääny eikä melualue laajene nykyisestä. Huomioivat, että selvitysten perusteella näyttäisi siltä, että esitetyillä toimintarajoituksilla ei olisi suuria vaikutuksia ympäristötavoitteiden saavuttamiselle jos lentoliikenne kehittyy odotetulla tavalla. Tämä vaatii käytössä olevien operatiivisten melunhallintakeinojen käyttöä jatkossakin. Näkevät, että tulevaisuutta ajatellen olisi tärkeää, että Finavia ottaisi käyttöönsä räätälöidyn lentävien koneiden laskennallisen melun kokonaismäärän seurantajärjestelmän. Näkevät, että QC-järjestelmän lisäksi tulisi kehittää siten, että se ohjaisi ja vähentäisi yhtiöiden meluisten koneiden käyttöä yöaikana portaittain, niin että eniten maksettavaa tulisi klo 0:30-5:30 välisenä aikana. Koska QC-seurantajärjestelmän soveltaminen vaatii aluksi seurantamenetelmien ja prosessien kehittämistä, katsovat, että on tarpeellista asettaa muita toimintarajoituksia ympäristötavoitteiden saavuttamiseksi. Katsovat, että lento- ja laskeutumisrajoitus klo 00.30-5.30 olisi hyvä asettaa 89 EPNdb -koneille kunnes QC-järjestelmä ja melumaksujärjestelmä on otettu käyttöön.</p>
<p>28. United Parcel Service Finland Oy:n lausunto 13.5.2015 Kiittävät mahdollisuudesta lausua. Operoivat Boeing 767 -koneita jolla voivat kuljettaa paljon kerralla ja palvella asiakkaita heidän tarpeidensa mukaan. Asiakkaina lukuisia yrityksiä sekä yksityisiä tahoja, jotka riippuvaisia yön aikana tapahtuvista kuljetuksista. Siksi joustavat lähtö- ja saapumisajat ovat heidän liiketoiminnalleen oleellisia nyt ja tulevaisuudessa. Vastustavat rahtikoneita koskevaa kieltoa vedoten mm. syrjintään. Olisi tuhoisaa myös liiketoiminnalle ja työpaikoille. Pitävät mahdollisia rajoituksia uhkana Suomen nykyiselle asemalle yhtenä merkittävänä innovatiivisena EU-maana. Viittaavat EEA:n lausuntoon.</p>
<p>29. Airfix Aviation Oy:n lausunto 12.5.2015 Pyytää mahdollisuutta uuteen kuulemiseen asiassa, johon vastineensa voisivat antaa Airfix Aviation:in lisäksi mm. HKI-Vantaalla toimivat liikelentoyhtiöt ja muut toimijat, joiden liiketoiminnan olemassaolo ja kehittäminen vaarantaisi mahdolliset nyt harkittavat yörajoitukset. Airfix operoi tällä hetkellä 16 liikesuihkukoneella ja tuottaa lentokoneiden huoltopalvelua, management-palveluita, liikelento-, kevytrahti-, ambulanssi- ja tilauslentojen operointia. Perinteisten ambulanssi- ja potilaslentojen lisäksi toimii myös elinsiirto-operaattorina. Ei-aikataulunmukaiset lennot oleellinen osa liiketoimintaa ja suoritetaan valtaosin yöaikaan (mm. elinsiirrot, jotka aikataulullisesti kriittisiä, niitä 160 operaatiota/vuosi). Ympäristövuorokautinen yhtiölle erittäin oleellista ja öiset rajoitukset aiheuttaisivat merkittäviä haasteita ilmailuyritysten kilpailukyvyille ja kehittämismahdollisuuksille ja vaarantaisi työpaikkoja alalla.</p>
<p>30. Jetflite Oy:n lausunto 6.5.2015 Vastustavat öisiä rajoituksia koska Suomelle ja liike-elämälle kentän ympärivuorokautinen toiminta tärkeää. Tämä koskee myös Jetflite Oy:tä. Asiakkaat käyttävät yrityksen palveluja mm. aikataulujoustojen vuoksi, hoitavat myös ambulanssi- ja elinsiirtolentoja. Pitävät liikesuihkukoneita hiljaisena kalustona verrattuna mm. rahti- ja reittiliikennekoneisiin verrattuna. Lausujalle epäselvää koskeeko em. asia heitä mutta toivovat, että myös heidän näkökantansa otetaan huomioon kun arvioidaan mahdollisten rajoitusten vaikutuksia.</p>