

Kansainvälisen siviili-ilmailun yleissopimuksen liitteen 13 (Annex 13) kohdan 3.1 mukaan ilmailuonnetto-
muuden ja sen vaaratilanteen tutkinnan tarkoituksena on onnettomuuksien ennaltaehkäiseminen. Ilmai-
luonnettomuuden tutkinnan ja tutkintaselostuksen tarkoituksena ei ole käsitellä onnettomuudesta mahdol-
lisesti johtuvaa vastuuta tai vahingonkorvausvelvollisuutta. Tämä perussääntö on ilmaistu myös onnetto-
muuksien tutkinnasta annetussa laissa (373/85) sekä Euroopan Unionin neuvoston direktiivissä 94/56/EY.
Tutkintaselostuksen käyttämistä muuhun tarkoitukseen kuin turvallisuuden parantamiseen on vältettävä.

Tämä tutkintaselostus on laadittu tapahtuman luonne huomioon ottaen poiketen ICAO:n Annex 13 määrit-
telemästä sisällysluettelosta. Onnettomuustutkintakeskus noudattaa Annex 13 tutkintaselostuksen muo-
toa A, B ja C-tutkintaselostuksissaan.

Tutkintaselostus

 D18/2007L

Lintutörmäys Oulun lentoasemalla 12.10.2007

OH-LVA

Airbus A319

 2

TUTKINNAN TUNNUS: D18/2007L TUTKIJA: Markus Bergman

VALMISTUNUT: 3.7.2008

Tapahtuma-aika:

12.10.2007, klo 04.00 UTC

Tapahtumapaikka:

Oulun lentoasema, EFOU, kiitotie 30

Ilma-aluksen tyyppi:

Airbus A319

Rekisteritunnus:

OH-LVA

Moottorit:

CFM56-5B

Valmistusvuosi:

1999

Lennon tyyppi:

Aikataulunmukainen reittilento

Ilma-aluksen vahingot:

Oikeanpuoleinen moottori vaurioitui

Henkilömäärä:

75 matkustajaa ja viisi miehistön jäsentä

Ohjaajat:

Päällikkö:
Ikä 43

Perämies:
Ikä 41

Lupakirjat:

ATPL ATPL

Lentokokemus:

Kokonaiskokemus:
noin 7151 h

Kyseisellä tyypillä:
noin 474 h

Kokonaiskokemus:
noin 12870 h

Kyseisellä tyypillä:
noin 3643 h

Säätila:

EFOU ATIS J, 03.20 UTC:
31002KT VIS 40 KM FEW030 FEW055
T M04 DP M04 QNH 1007

 3

JOHDANTO

Finnair Oyj:n aikataulun mukaisella reittilennolla FIN370 Oulusta Helsinkiin tapahtui
12.10.2007 klo 04.00 UTC (Suomen aika -3 tuntia) vaaratilanne. Airbus A319 -tyyppinen
123-paikkainen kaksimoottorinen liikennelentokone osui lentoonlähtökiidon aikana kiitotieltä
ilmaan nousseeseen lintuparveen. Lintutörmäyksen jälkeen ohjaajat keskeyttivät lentoon-
lähdön. Lentokoneen toinen moottori vaurioitui ja se piti vaihtaa ennen kuin lentokone voi-
tiin lentää Helsinkiin.

Tutkintaselostusta kirjoitettaessa on otettu huomioon tutkintaselostuksen lopulliseen luon-
nokseen saadut kommentit. Tutkinnassa käytetty lähdeaineisto on taltioituna Onnettomuus-
tutkintakeskuksessa.

1 TAPAHTUMAT JA TUTKIMUKSET

1.1 Vaaratilanne

Oulun lentoasemalla vallitsivat näkölentosääolosuhteet (VMC, visual meteorologi-
cal conditions) ja näkyvyys oli säähavainnon mukaan 40 kilometriä. Auringon nou-
suaika Oulun lentoasemalla oli tapahtumapäivänä kello 05.01 UTC ja aamuhämä-
rän alku 04.12 UTC (AIP Suomi GEN 2.7). Edellä mainitut arvot kuvaavat “keski-
vertovuotta”, mutta vuosittaiset vaihtelut ovat korkeintaan muutamia minuutteja.
Käytössä ollut kiitotie 30 oli 2501 metriä pitkä ja 60 metriä leveä. Kiitotie oli kuiva.

Lennon FIN370 miehistö oli lähdössä päivän ensimmäiselle lennolle vietettyään
yön Oulussa. Ohjaajat olivat lentäneet yhdessä myös edellisenä päivänä. Perä-
miehenä toimi kouluttajakapteeni, mutta kyseessä ei ollut koulutuslento. Lennon
valmistelu sujui normaalisti ja liikkeelle lähtö tapahtui aikataulun mukaisesti. Len-
toonlähtökiidon aloittamiseen saakka ohjaajat toimivat muuten vakiotoimintamene-
telmien (SOP, standard operating procedures) mukaisesti, mutta he eivät käyneet
läpi kaikkia ohjaajien toimia lentoonlähdön häiriötilanteissa. Ohjaajat kävivät läpi
toimet jatketussa lentoonlähdössä kiitotieltä 30. Vakiotoimintamenetelmät (OM-B:
3.3.5) edellyttivät, että ennen päivän ensimmäistä lentoa ohjaajat käyvät läpi toi-
met häiriötilanteissa seuraavasti:

3. Cockpit actions in failure cases:
A complete briefing of the actions is held before the crew's first take-off of the day.
The actions in continued take-off are then again recalled by the other pilot when
he is PF for the first time during the day.
LP: In case of any fail before V1, I call “GO” or “STOP” (my controls). In case of
“stop” full reverse.
RP: I monitor and call-out “REVERSE”, “DECEL” and any deviation, cancel aural
warnings and inform ATC.
LP: After full stop: park brake on, “CABIN CREW AT STATIONS” and “ECAM
ACTION”. In case of evacuation “ON GROUND EMER EVAC CHECK LIST”.
Both pilots recall their duties during evacuation.

 4

PF: In case of engine failure after V1; consider use of autopilot and TOGA,
“ECAM ACTION” after 400ft RA. At LAA “VS PUSH”. At green dot speed, “ALT
PULL” and set safe altitude. Start APU. Intentions after ECAM.
4. Engine-out flight path, LAA and safe altitude for the runway in question.
LP: Weather and rwy condition.
LP: Planned taxi routing with possible hot-spots and LVP if applicable.
The crew should adjust briefing to conditions and brief relevant items. Briefing can
be substantially reduced when same crew continues series of flights. However
any change of items in departures must be thoroughly covered.

Lentoonlähtösuoritusarvot oli laskettu normaalisti ohjaamotietokoneella, jonka las-
kentaohjelma optimoi lentoonlähdön tiedossa olevalle lentoonlähtömassalle anne-
tuissa olosuhteissa. Laskenta antaa muun muassa nopeudet V1, Vr ja V2. V1-
nopeus on määritelmän mukaan lentoonlähdössä suurin nopeus, jolla ohjaajan on
aloitettava toimenpiteet pysäyttääkseen lentokoneen käytettävissä olevalla kiihdy-
tys- ja pysäytysmatkalla (ASDA, accelerate-stop distance). V1-nopeus tarkoittaa
myös pienintä nopeutta, jolla ohjaaja voi kriittisen moottorin häiriön jälkeen jatkaa
lentoonlähtöä ja saavuttaa vaadittavan korkeuden lentoonlähtöön käytettävissä
olevalla matkalla. Vr on rotaationopeus ja V2 on ilmanopeus, jolla yksi moottori
epäkunnossa saavutetaan vaadittu nousukyky. Ennen vaaratilannetta tehty las-
kenta antoi V1-arvolle vaihteluvälin 110–118 kt (solmua), Vr-nopeus oli 118 kt ja
V2-nopeus 122 kt. Ohjaajat valitsivat pienimmän V1-nopeuden 110 kt, mikä tar-
koittaa käytännössä sitä, että päätös jatkaa tai keskeyttää lentoonlähtö mahdolli-
sessa häiriötilanteessa tulee tehdyksi mahdollisimman pienellä nopeudella.

Lentoyhtiön vakiotoimintamenetelmien mukaan A319-lentokoneella lentoonläh-
dössä kapteeni pitää lentoonlähtötehon asettamisen jälkeen kättään tehovivuilla
V1-nopeuteen saakka, minkä jälkeen kumpikaan ohjaajista ei pidä kättä tehovi-
vuilla ennen nousutehon asettamista ilmaan nousuun jälkeen.

Kiitotieltä 30 oli lähtenyt toisen lentoyhtiön liikennelentokone noin neljä minuuttia
aikaisemmin. FIN370:n ohjaajat eivät olleet saaneet tietoa linnuista lentokenttä-
alueella, eivätkä he myöskään olleet itse havainneet lintuja. Ohjaajien kertoman
mukaan valoisuus lentoonlähdön aikana oli aamuhämärä.

Lentovuorossa ollut perämies aloitti lentoonlähdön normaalisti. Ennen kuin kap-
teeni ilmoitti Vr-nopeuden, perämies ehti nähdä lentokoneen edestä kiitotieltä il-
maan nousevan lintuparven. Kapteenin ilmoitettua Vr-nopeudella ”rotate”, perä-
mies aloitti rotaation. Samanaikaisesti lentokone osui lintuihin. Törmäyksestä syn-
tyi varsin kova ääni, joka aiheutui osin lintujen osumisesta lentokoneen rakentei-
siin ja osin oikeanpuoleisen moottorin sakkaamisesta. Ohjaajat eivät kertomansa
mukaan havainneet moottorinvalvontamittareista poikkeavia arvoja eikä mitään
varoituksia tullut. Ohjaajien kertoman mukaan lentokone heilahti voimakkaasti oi-
kealle ja nokkapyörä laski takaisin kiitotien pintaan.

Törmäyksen jälkeen kapteeni ei ilmoittanut perämiehelle päätöksestä jatkaa tai
keskeyttää lentoonlähtö. Lentovuorossa ollut perämies ei jatkanut lentoonlähtöä
eikä myöskään keskeyttänyt sitä. Sen sijaan perämies kehotti kapteenia keskeyt-
tämään. V1-nopeuden ilmoittamisen jälkeen kului noin 7 sekuntia ennen kuin kap-
teeni aloitti toimet lentoonlähdön keskeyttämiseksi. Mainitun ajan moottoreihin oli
asetettu lentoonlähtöteho ja kun tehovivut vedettiin tyhjäkäynnille, oli nopeus kiih-

 5

tynyt 128 solmuun. Lentoonlähdön keskeytystoimien aloittamisesta kului noin 14
sekuntia siihen, että lentokone oli pysähtynyt. Lentoarvotallentimen tietojen mu-
kaan oikeanpuoleisen moottorin työntövoima oli lintutörmäyksessä pienentynyt
merkittävästi.

Lentokoneen pysähdyttyä kiitotielle ohjaajat toimivat ohjeistuksen mukaisesti ja
ilmoittivat tapahtumasta lennonjohdolle sekä matkustamomiehistölle. Kun kaptee-
ni yritti rullata takaisin asematasolle, hän ei aluksi saanut lentokonetta liikkeelle.
Syyksi osoittautui lentoonlähdön keskeytyksessä aktivoitunut ja päälle jätetty au-
tomaattinen pyöräjarru, auto brake.

SOP:n mukaan auto brake esivalitaan lentoonlähdön keskeytyksen varalta ja kun
lentoonlähdössä yli 72 solmun nopeudella tehovivut vedetään tyhjäkäynnille, akti-
voituvat spoilerit (ground spoilers), jotka puolestaan aktivoivat automaattijarrutuk-
sen. Automaattijarru pitää erikseen kytkeä pois päältä joko valitsemalla ground
spoilerit pois, painamalla jarrupolkimia tai painamalla auto brake -käyttöpainiketta.

Vaaratilanteen takia lennonjohdon paikalle hälyttämä pelastusyksikkö kävi ohjaa-
jien pyynnöstä tarkastamassa lentokoneen renkaiden ja laskutelineiden kunnon
ennen rullaamista asematasolle. Asematasolla matkustajat ja myöhemmin myös
matkustamomiehistö poistuivat lentokoneesta ja paikalla ollut mekaanikko ja oh-
jaajat ryhtyivät selvittämään lintutörmäyksestä aiheutuneita vaurioita.

Lentokoneen rakenteisiin ja kiitotielle jääneistä linnuista ja niiden osista tunnistet-
tiin linnut peltopyiksi. Peltopyy on kanalintu, jonka pituus on keskimäärin 29–35
cm, siipien kärkiväli 52–57 cm, paino 350–450 grammaa.

Kuva 1. Lentokoneeseen osunut peltopyy (kuva Finnair Oyj)

Lentokoneen runko ja moottorit tarkastettiin lintutörmäyksen jälkeen. Tehtyjen tar-
kastusten ja lentoyhtiön tekniikan kanssa käytyjen neuvottelujen jälkeen lentoko-
neelle annettiin lupa ilman matkustajia Helsinkiin tehtävää siirtolentoa varten. En-

 6

nen lentoonlähtöä tehdyssä moottorien koekäytössä oikeanpuoleisesta moottoris-
ta kuului poikkeavaa ääntä ja moottori sakkasi varsin pienellä tehoasetuksella.
Kone rullattiin takaisin asematasolle odottamaan jatkotoimenpiteitä.

Vaurioitunut moottori vaihdettiin Oulussa 17.10.2007, minkä jälkeen kone lennet-
tiin Helsinkiin. Lentokoneen lentoarvotallennin ja ohjaamoäänitin irrotettiin ja nii-
den tiedot olivat käytettävissä tutkinnassa.

Finnair Oyj:n lentokoneelle tapahtui tutkittavan kaltainen vaaratilanne Oulussa
myös 8.8.2007. Embraer 170 -tyyppinen liikennelentokone törmäsi kiitotiellä 30
lähtökiidon aikana lokkeihin. Ohjaajat jatkoivat lentoonlähtöä ja lento laskeutui
määränpäähänsä Helsinkiin. Kiitotieltä löytyi törmäyksen jälkeen 11 kuollutta lin-
tua.

1.2 Vauriot ja vahingot

Vaaratilanteesta ei aiheutunut henkilövahinkoja. Lentokoneen oikeanpuoleinen
moottori vaurioitui useiden lintujen osuttua siihen. Lintuja osui myös muihin lento-
koneen rakenteisiin, mutta osumista ei aiheutunut vaurioita.

1.3 Lennonjohdon, kunnossapidon ja pelastusyksiköiden toiminta

Lennonjohtajalla ei ollut tietoa kiitotiellä olleista linnuista ennen FIN370 lentoon-
lähtöä. Lennonjohtajan lintutörmäysilmoitukseen tekemän merkinnän mukaan va-
loisuus tapahtuma-aikaan oli ”yö”. Lennonjohdon toiminta kiitotien tarkastusten
osalta perustui Lennonjohtajan käsikirjaan (LJKK).

Lennonjohdon päiväkirjaotteen mukaan kello 04.00 UTC FIN370 törmäsi lähtökii-
dossa lintuihin ja oikeanpuoleisessa moottorissa näkyi liekkejä, minkä vuoksi len-
nonjohtaja teki lento-onnettomuusvaarahälytyksen. Pelastusyksiköt saapuivat ta-
pahtumapaikalle noin kahdessa minuutissa hälytyksen jälkeen. Tilanne purettiin
klo 04.23 UTC lentokoneen palattua kunnossapito- ja paloyksiköiden saattamana
asematasolle.

Oulun lentoaseman kunnossapidon päiväkirjasta käy ilmi, että kiitotie 12–30 oli
tarkastettu klo 03.15 UTC, jolloin kiitotie oli puhdas, kuiva ja jarrutusteho oli hyvä.
Havaintoja eläimistä ei ollut tehty. Oulun lentoaseman toimintaselosteesta käyvät
ilmi tiedot lento-onnettomuusvaarahälytyksestä, toiminnassa mukana olleet yksi-
köt, niiden miehistömäärät ja lähtö-, paikalle saapumis- ja paluuajat.

Oulun lentoaseman ”Eläinten karkotus ja hävittäminen” -tilaston mukaan 12.10. ei
ollut tehty eläinhavaintoja. Kyseisen tilaston mukaan tapahtumapäivää edeltävä
havainto linnuista oli tehty 28.7.2007 ja seuraava 17.10.2007. Määräykset ja oh-
jeet lintujen ja muiden eläinten torjunnasta on annettu Oulun lentoaseman toimin-
takäsikirjassa ja kenttätoimialan kunnossapito-ohjeistuksessa.

1.4 Vaaratilanteesta ilmoittaminen

Tehtyään lento-onnettomuusvaarahälytyksen lennonjohtaja ilmoitti asiasta välit-
tömästi aluelennonjohdolle ja hätäkeskukseen. Lennonjohtaja teki tapahtumasta
ilmailumääräyksen GEN M1-4 mukaisen lentoturvallisuusilmoituksen (lomake
ILL/3801) ja myös ilmoituksen lintujen törmäyksestä ilma-alukseen (lomake
ILL/3625).

 7

Lentokoneen ohjaajat tekivät tapahtumasta määräysten mukaisen lentoturvalli-
suusilmoituksen käyttäen lentoyhtiön Air Safety Report -lomaketta.

2 ANALYYSI

2.1 Ohjaajien toiminta

Lentoonlähtö alkoi normaalisti ja ohjaajat noudattivat vakiotoimintamenetelmiä.
Avustavana ohjaajana toiminut kapteeni teki vaadittavat ilmoitukset nopeuksista
V1 ja Vr. Avustavan ohjaajan tehtävänä on lentoonlähdön aikana valvoa mittareita
eli pitää katseensa ensisijaisesti ”koneen sisällä”. Ohjaava ohjaaja katsoo lentoon-
lähdön aikana enemmän ulos. Kapteeni näki kiitotieltä nousevat linnut vasta kun
hän oli ilmoittanut Vr-nopeuden.

Ohjaajien kertoman mukaan lentokone heilahti tuntuvasti törmätessään lintuihin ja
juuri ilmaan nostettu nokkapyörä laski takaisin kiitotien pintaan. Kapteeni ei ha-
vainnut moottorinvalvontamittareista poikkeavia arvoja todennäköisesti sen takia,
että hän oli törmäyksen tapahduttua siirtänyt katseensa hetkeksi pois mittareista
katsoakseen ulos. Lentokoneen varoitusjärjestelmistä ei tullut varoituksia. Kap-
teeni oli siinä käsityksessä, että perämies jatkaa lentoonlähtöä. Perämies oli kui-
tenkin päätellyt, että lintuja oli osunut molempiin moottoreihin ja että lentokone ei
ollut enää lentokelpoinen. Perämies oletti, että kapteeni keskeyttäisi lentoonläh-
dön. Perämies kehotti muutaman sekunnin aikana kahdesti kapteenia keskeyttä-
mään, ennen kuin tämä aloitti toimet lentoonlähdön keskeyttämiseksi. Lentoarvo-
tallentimen tietojen mukaan aikaa V1-nopeuden saavuttamisesta keskeytystoimi-
en aloittamiseen kului noin seitsemän sekuntia ja tuona aikana lentokoneen no-
peus ehti kiihtyä 18 solmua yli V1-nopeuden. Keskeytyksessä lentokone pysähtyi
nopeasti ja tehokkaasti kiitotien keskilinjalle noin 900 metrin päähän kiitotien lop-
pupäästä.

Törmäys lintuihin tapahtui lentoonlähdön kriittisimmässä vaiheessa, lähellä V1-
nopeutta. Perämies oli juuri aloittanut rotaation kun törmäys tapahtui. Ohjeistuk-
sen mukaan V1-nopeuden jälkeen lentoonlähtöä on yksiselitteisesti jatkettava,
koska suoritusarvolaskenta ei takaa sitä, että lentokone olisi sen jälkeen pysäytet-
tävissä jäljellä olevalle kiitotielle. Nopeuteen V1 saakka kapteeni pitää kättään te-
hovivuilla ja on siten tarvittaessa valmis aloittamaan lentoonlähdön keskeytyksen
vetämällä tehovivut tyhjäkäynnille ja edelleen reverssille.

Tilanne, jossa lentoonlähtö joudutaan keskeyttämään V1-nopeuden jälkeen, on
erittäin poikkeuksellinen ja normaalioloissa kielletty. Vain hätätilanteessa kapteeni
voi tehdä päätöksen poiketa normaaleista toimintamenetelmistä. Tutkittavassa ta-
pauksessa kapteeni ei aluksi mieltänyt lintutörmäystä hätätilanteeksi eikä sen
vuoksi keskeyttänyt lentoonlähtöä oma-aloitteisesti. Perämies, jolla oli ohjaavana
ohjaajana mahdollisesti parempi tuntuma lentokoneeseen, oli päätellyt, että lento-
kone ei ole enää lentokelpoinen. Hän ei kuitenkaan itse keskeyttänyt lentoonläh-
töä, koska normaalisti asiasta päättäminen ja varsinainen keskeyttäminen ovat
kapteenin tehtäviä.

Mikäli kapteeni olisi käyttänyt törmäyksen tapahduttua vakiotoimintamenetelmien
mukaista ilmoitusta (callout) ”GO” tai ”STOP”, olisi perämiehen todennäköisesti ol-

 8

lut helpompi toimia kapteenin päätöksen mukaisesti. Calloutit GO ja STOP on tar-
koitettu ensisijaisesti käytettäviksi ennen V1-nopeutta, mutta tutkittavassa tapauk-
sessa kyseisten calloutien käyttö olisi todennäköisesti ollut tehokkain tapa kom-
munikoida (OM-B 3.3.24: STOP, LP calls out when he has made a decision to
abort T/O. GO, LP calls out when he has made a decision to continue T/O).
Perämies ei aluksi selvästi ilmoittanut kapteenille tarpeesta keskeyttää, vaan en-
sin lähinnä huomautti asiasta. Tämä viivytti osaltaan keskeytyksen aloittamista
noin kahdesta kolmeen sekuntia. Mikäli joudutaan niin poikkeukselliseen tilantee-
seen, että lentoonlähdön keskeyttäminen V1-nopeuden jälkeen on välttämätöntä,
on nopea ja selkeä kommunikaatio ohjaajien välillä erityisen tärkeää.

Ohjaavana ohjaajana toiminut perämies vaikutti omilla toimillaan lentoonlähdön
keskeytykseen liian suurella nopeudella. Hän ei jatkanut jo alkanutta rotaatiota
vaan odotti kapteenin reaktiota tai käskyä. Kapteeni puolestaan oletti perustellusti,
että lentoonlähtöä jatketaan, kunnes perämies toistuvasti kehotti häntä keskeyt-
tämään. Ohjaajien toimintaan ja reagointiin saattoi osaltaan vaikuttaa se, että he
eivät ennen päivän ensimmäistä lentoa olleet käyneet läpi kaikkia ohjaajien toimia
lentoonlähdön häiriötilanteissa vakiotoimintamenetelmien edellyttämällä tavalla.

Perämiehenä toiminut ohjaaja oli lentänyt A320-sarjan lentokoneissa kapteenina
vuodesta 2001 alkaen ja toiminut konetyypissä reittikouluttajana vuodesta 2003
alkaen. Kapteenina toiminut ohjaaja puolestaan oli lentänyt A320-sarjan lentoko-
neita alle vuoden ajan ja kyseessä oli hänen ensimmäinen kapteenivakanssinsa.
On mahdollista, että kapteenin reagointiin kriittisessä tilanteessa vaikutti hänen
varsin vähäinen kokemuksensa kapteenin tehtävässä. Ei voida myöskään sulkea
pois mahdollisuutta, että kokeneemman kouluttajakapteenin toimiminen perämie-
henä on voinut vaikuttaa kapteenin päätöksentekoon.

Vaaratilanteen jälkeen selvisi, että vain lentokoneen oikeanpuoleinen moottori oli
vaurioitunut. Lentoonlähdön jatkaminen olisi ollut mahdollista ja turvallista yhdellä-
kin moottorilla. Toisaalta, lentoonlähdön keskeytys onnistui liian suuresta aloitus-
nopeudesta huolimatta. Ohjaajat joutuivat tekemään kriittisessä lennon vaiheessa
päätöksiä sillä hetkellä käytettävissä olevan rajallisen tiedon perusteella. Sitä, että
ohjaajat toimivat ohjeistuksen vastaisesti, ei voida tapahtuman lopputulos huomi-
oiden pitää täysin vääränä. Toisaalta ohjeistuksen noudattaminen ja lentoonläh-
dön jatkaminen olisi mitä ilmeisimmin tuottanut yhtä hyvän lopputuloksen. Ohjaaji-
en voidaan katsoa ohjeistuksesta poiketessaan toimineen oletetun hätätilanteen
suomin valtuuksin.

Ohjaajat kertoivat, että vallinneet hyvät olosuhteet, kiitotien kunto ja lentokoneen
alhainen massa vaikuttivat osaltaan heidän päätökseensä keskeyttää lentoonläh-
tö. Päätösten tekeminen suoritusarvolaskennan vastaisesti ohjaajien omiin arvioi-
hin ja oletuksiin perustuen sisältää suuren riskin. Päätös keskeyttää lentoonlähtö
liian suurella nopeudella voi johtaa erittäin vakaviin seurauksiin.

Liian suurella nopeudella tehtyä lentoonlähdön keskeytystä lukuun ottamatta oh-
jaajien toiminta oli pääosin ohjeistuksen ja vakiotoimintamenetelmien mukaista.
Keskeytyksen jälkeen päällä ollut auto brake ja siitä aiheutuneet vaikeudet liik-
keelle lähdettäessä selittyvät osittain tilanteen yllättävyydellä ja mahdollisesti osit-
tain puutteellisella lentokoneen järjestelmien tuntemuksella. Vaikeudet saada len-
tokone liikkeelle maassa voivat joissakin tilanteissa, kuten tulipaloissa, aiheuttaa
vakavia seurauksia.

 9

2.2 Lentokoneelle tehdyt tekniset tarkastukset

Oulussa ollut lentoyhtiön mekaanikko näki FIN370:n törmäyksen lintuihin, lentoon-
lähdön keskeytyksen ja oikeasta moottorista lyöneet liekit. Mekaanikko oli yhtey-
dessä lentoyhtiön tekniikkaan Helsingissä ja teki lentokoneelle tarvittavina pidetyt
tarkastukset.

Kuva 2. Osumajälkiä oikeanpuoleisessa moottorissa (kuva Finavia)

Lentokoneen oikea moottori tarkastettiin silmämääräisesti ilman boroskooppia.
Moottoria ei koekäytetty lentokoneen huoltokäsikirjan mukaisesti (power assuran-
ce check) ennen siirtolentoluvan myöntämistä. Lentoyhtiön tekniikasta saadun tie-
don mukaan siirtolentoluvan edellytyksenä oli kuitenkin se, että ohjaajat koekäyt-
tävät oikeanpuoleista moottoria suurella tehoasetuksella (high power run-up) en-
nen lentoonlähtöä. Ohjaajien mukaan oikea moottori piti tehoa lisättäessä poik-
keavaa ääntä ja se sakkasi jo varsin pienellä tehoasetuksella. Lentokone rullattiin
takaisin asematasolle odottamaan tarkempia tutkimuksia ja korjausta. Jälkeenpäin
voidaan todeta, että ennen siirtolentoluvan myöntämistä moottorille tehty tarkastus
oli mahdollisesti riittämätön, koska moottori osoittautui vialliseksi jo pienen tehon-
lisäyksen jälkeen.

2.3 Lennonjohdon, kunnossapidon ja pelastusyksiköiden toiminta

Lennonjohtaja ei ollut havainnut kiitotiellä olleita lintuja eikä lentoasema ollut jul-
kaissut tiedotetta (notam) linnuista. Kunnossapitohenkilöstö oli tarkastanut kiito-
tien noin 45 minuuttia ennen lintutörmäystä. Toisen lentoyhtiön lentokone oli läh-
tenyt samalta kiitotieltä noin neljä minuuttia ennen FIN370:n lentoonlähtöä. Len-
nonjohtajalla ei ollut siten perusteltua syytä olettaa, että kiitotiellä olisi lintuja. Va-
laistusolosuhteista johtuen lintujen havaitseminen lennonjohtotornista oli ilmeisesti
lähes mahdotonta. Lennonjohdon ohjeistuksessa sanotaan, että lennonjohtajan
on varmistuttava siitä, että kiitotie on vapaa ennen lähtö- tai laskuselvityksen an-
tamista ilma-alukselle. Normaalitilanteessa lennonjohtaja tarkastaa kiitotien näkö-

 10

havainnoin. Huonon näkyvyyden toimintamenetelmät sisältävät ohjeistuksen ja
menettelytavat tilanteisiin, joissa rajoitettu näkyvyys estää kiitotien tarkastamisen
näköhavainnoin. Pimeys estää myös näköhavainnoin tehtävän kiitotien tarkastuk-
sen, mutta sitä varten ei ole omaa ohjeistusta, mikä määrittelisi kuinka lennonjoh-
tajan tulee varmistua kiitotien vapaudesta ja esteettömyydestä. Lennonjohtajan
voidaan katsoa toimineen ohjeistuksensa mukaisesti, vaikka osoittautui, että kiito-
tie ei ollut vapaa kun FIN370:lle annettiin lentoonlähtölupa. Lennonjohtaja toimi
vaaratilanteen jälkeen nopeasti ja tehokkaasti tehden tilanteen vaatimat hälytykset
ja ilmoitukset.

Kunnossapidon ja pelastusyksiköiden voidaan katsoa toimineen vaaratilanteen
yhteydessä ohjeistuksensa mukaisesti. Oulun lentoaseman ja lennonjohdon oh-
jeistus lentokenttäalueella olevia lintuja koskien on kattava ja ilmeisen riittävä. Ou-
lun lennonjohdolta saadun lausunnon mukaan peltopyyt eivät ole aikaisemmin ai-
heuttaneet ongelmia eikä niistä ole yleensäkään ollut havaintoja lentoaseman alu-
eella. FIN370:n lintutörmäyksen jälkeen on Oulun lentoasemalla käytetty lintujen
karkotustoimissa apuna myös lintukoiraa.

3 JOHTOPÄÄTÖKSET

3.1 Toteamukset

1. Ohjaajilla oli tehtäviin tarvittavat voimassa olevat lupakirjat ja kelpuutukset.

2. Käytössä oli kiitotie 30.

3. Samalta kiitotieltä oli lähtenyt toinen lentokone hetkeä aikaisemmin.

4. Lennonjohtajalla tai ohjaajilla ei ollut tietoa lentokenttäalueella olevista linnuis-
ta.

5. Pimeydestä johtuen kiitotiellä olleita lintuja ei havaittu ennen FIN370:n len-
toonlähtöä.

6. Lähtökiidon aikana kiitotieltä nousi ilmaan parvi peltopyitä.

7. Lentokoneen nopeus oli yli V1 kun se törmäsi lintuihin.

8. Ohjaavana ohjaajana toiminut perämies ei jatkanut lentoonlähtöä.

9. Perämies kehotti kahdesti kapteenia keskeyttämään lentoonlähdön.

10. Kapteeni aloitti lentoonlähdön keskeytyksen noin seitsemän sekuntia nopeu-
den V1 jälkeen.

11. Ohjaajat eivät noudattaneet vakiotoimintamenetelmiä keskeyttäessään len-
toonlähdön ylinopeudella.

12. Lentokone pysähtyi kiitotielle, noin 900 metrin etäisyydelle kiitotien lopusta.

13. Lennonjohtaja teki lento-onnettomuusvaarahälytyksen.

 11

14. Vaaratilanteesta ei aiheutunut henkilövahinkoja.

15. Lentokone tarkastettiin ja sille annettiin ehdollinen lupa siirtolennolle Helsin-
kiin.

16. Oikeanpuoleinen moottori osoittautui vialliseksi ohjaajien tekemässä koekäy-
tössä ennen siirtolentoa.

17. Oikeanpuoleinen moottori vaihdettiin Oulussa ennen lentoa Helsinkiin.

18. Ohjaajat ja lennonjohtaja tekivät tapahtumasta vaadittavat lentoturvallisuusil-
moitukset.

3.2 Tapahtuman syy

Vaaratilanne syntyi lentokoneen osuessa lentoonlähtökiidon aikana kiitotieltä il-
maan nousseisiin lintuihin. Vaaratilanteen vakavuutta lisäsi se, että ohjaajat päät-
tivät määräysten vastaisesti keskeyttää lentoonlähdön V1-nopeuden jälkeen.

4 TURVALLISUUSSUOSITUKSET

Tutkinnan perusteella ei anneta turvallisuussuosituksia. Määräykset ja ohjeet tut-
kittavana olleen tapahtuman kaltaisiin tilanteisiin todettiin tutkinnassa riittäviksi. On
kuitenkin syytä korostaa vakiotoimintamenetelmien tarkan noudattamisen merki-
tystä tilanteissa, joissa lentoturvallisuuden säilyminen edellyttää nopeaa päätök-
sentekoa ja tehokasta kommunikointia ohjaajien kesken.

