

SUOMEN LENTOLIIKENTEESSÄ TAPAHTUMARIKAS 2000-LUKU

Christer Haglund

Kun lentoliikenteessä siirryttiin 2000-luvulle, vanhat rajoitukset ja kansalliset monopolit olivat kilpailun vapautumisen myötä jääneet historiaan. Kilpailun vapauttamisen ajatuksena oli tietysti tarjota matkustajille edullisemmat lentolippujen hinnat, ja näin tapahtuikin. Mutta tapahtui myös paljon muuta, johon ei ollut varauduttu ja 2000-luvun alku oli yllätyksiä täynnä. Terrorismi, sodat, epidemiat ja pandemia-uhat sekä luonnonmullistukset ravisuttivat lentoliikennettä kovin ottein. Polttoaineen hinnan jatkuva nousu, lentolippujen alenevat hinnat, uudet kilpailijat ja niiden myötä syntynyt ylikapasiteetti muodostivat alalle visaisen yhtälön. Myös sääntelyn taholta alkoi nousta uusia haastajia päästökauppakeskustelun myötä ja ilmastonmuutoskeskustelussa lentoliikenteen päälle sovitettiin ansaittua suurempi syntipukin viitta.

Lentoliikenne on viime vuosikymmenen aikana käynyt läpi valtavan murroksen, jollaista ei alalla ole aikaisemmin koettu. Rajoitusten poistuttua kilpailu kiihtyi nopein askelin ja Suomen ilmatilassakin nähtiin eksoottisia lentokoneiden pyrstöjä, värikkäitä runkoja ja vauhdikkaita nimiä.

Maailmanpoliittinen tilanne muuttui ratkaisevasti vuonna 2001 New Yorkin terrori-iskujen myötä. Epävarmuus heijastui maailman talouteen ja sen myötä lentoliikenteeseen. Eikä kestänyt kuin kaksi vuotta, kun lentoyhtiöiden johtoryhmissä jouduttiin taas uudenlaisten haasteiden eteen Irakin sodan ja sars-epidemian myötä. Vuonna 2004 ja 2011 tsunamit iskivät Aasiaan tuhoisin seurauksin. Tuhkaakin ripoteltiin lentoyhtiöiden päälle 2010 Islannissa tapahtuneen tulivuoren purkauksen seurauksena.

Silloin lentoliikenne oli ensimmäistä kertaa täysin pysähdyksissä Pohjois-Euroopassa. Näiden vastoin käymisten rinnalla taloudelliset taantumukset vaikuttavat arkisilta, mutta niistäkin lentoyhtiöt kärsivät aina ensimmäisten joukossa. Ei ihme, että monet lentoyhtiöt ovat 2000-luvulla päätyneet konkurssiin tai muihin yritysjärjestelyihin. Kun tarkastelee mitä kaikkea on tapahtunut pelkästään Suomen ilmatilassa 2000-luvulla, ei voi olla kuin hämmästyneyt. Vaikka aikaa ja rahaa on palanut ulkoisiin - ja sisäisiin - vastoinkäymisiin, vielä on riittänyt aikaa ja energiaa kaikenlaisiin yritysjärjestelyihin.

Kun kirjoittaa Suomen lentoliikenteestä, on pakko aloittaa Finnairista. Yhtiö on perustettu vuonna 1923 ja se on yksi maailman vanhimpia lentoyhtiöitä. Muistutettakoon, että Orville Wright teki ensimmäisen onnistuneen lennon vuonna 1903, silloin matkaa taittui vaatimattomat 260 metriä.

Finnair on 2000-luvulla säilyttänyt mahtiasemansa Suomen sinisillä taivailla kovasta turbulenssista huolimatta. Toimitusjohtaja Keijo Suilan lanseerama Aasian-strategia oli onnistunut ja nosti nopeasti yhtiön kansainväliseksi peluriksi Aasian ja Euroopan välisessä liikenteessä 2000-luvun alussa. Voidaan vain kuvitella, millainen yhtiö Finnair olisi tänä päivänä ilman onnistunutta Aasia-strategiaansa, hyvin todennäköisesti osana jossain yritysjärjestelyssä tai sitten näivettyneenä pienenä kotimaisena ja tärkeimpiä eurooppalaisia reittejä liikennöivänä lentoyhtiönä. Nyt yhtiö kuuluu suurimpiin Aasian ja Euroopan välisessä liikenteessä ja liikennöi sen lisäksi noin 50 kohteeseen Euroopassa.

Finnairin strategia nojaa siihen, että kotikenttä

sijaitsee maantieteellisesti Euroopan ja Aasian valtavyölin varrella, se antaa yhtiölle merkittävän kilpailuedun. Muun muassa koneiden rotaation Aasian-kohteeseen ja takaisin Helsinkiin pystyy hoitamaan vuorokauden sisällä, jolloin käyttöaste on kilpailijoita parempi. Maailmanlaajuisesti matkustajavirtojen kasvu on 2000-luvulla painottunut Aasiaan, ja Finnair oli ensimmäisiä yhtiöitä, jossa ymmärrettiin tämä valtava matkustajapotentiaali. Toimitusjohtajat Jukka Hienonen ja Mika Vehviläinen jatkoivat sittemmin Suilan viitoittamalla ilmojen silkkitiellä Aasiaan.

Kymmenessä vuodessa Aasian liikenne miltei kymmenkertistui, mutta valitettavasti kustannustasoa ei ole saatu kilpailukykyiselle tasolle. Vanhat, aikansa eläneet työsopimukset ovat olleet ammattiyhdistysten nokkahenkilöille työpaikkoja pyhimpiä ja tämä on johtanut jatkuviin konflikteihin ja lakkoihin sen sijaan, että olisi etsitty yhdessä aidosti kannattavaa kasvua mahdollistavien win-win-ratkaisujen. Nyt, tätä kirjoittaessa, Finnair on entistä suurempien haasteiden edessä. Osana poliittista selviytymispeliä ja populistista painostusta suurin osa Finnairin hallituksen jäsenistä saivat lähtöpasis asuntokaupoista ja kannustimista syntyneen kohun seurauksena. Tappiolliselle Euroopan-liikenteelle etsitään edelleen ratkaisuja. Kannattavuuden parantamiseksi Finnair perusti brittiläisen Flyben kanssa Flybe Nordic AB:n joka operoi reittejä Finnairin puolesta.

SAS-konsernin omistama Blue1 on pitkäaikainen toimija Suomen lentoliikenteessä. Yhtiö perustettiin vuonna 1988 nimellä AirBotnia ja vuonna 1998 se siirtyi SAS-konsernin omistukseen. Se lentää Suomen sisäisiä reittejä ja Euroopan reittejä ja palvelee SAS-konsernia syöttämällä matkustajia SAS:n reittiverkostoon, lähinnä Kööpenhaminaan.

AirBotnian perustajiin kuuluva Pakarin perhe Seinäjoelta oli myös kuvioissa mukana kun Finnish Commuter Airline, eli Finncomm Airlines perustettiin vuonna 1993. Vuodesta 1998 yhtiö hoiti syöttöliikennettä Finnairin verkostoon, kunnes AirBalticin nimi kesällä 2009 pulpahti pinnalle Finncommin yhteydessä. AirBaltic kertoi olevansa kiinnostunut


Marraskuussa 2002 Helsinki-Vantaa sai kolmannen kiitotien käyttöön (kartassa 04L) Yhdessä kasvaneen terminaalitalan kanssa se on luonut edellytykset matkustajamäärien kasvulle sekä operaatioiden - eli lento-ohjelmien ja laskeutumisten - lisäämiselle (Karttakaavio: Finavia; siitä puuttuu syksyllä 2009 avattu uusi terminaalialaajennus)

Finncomista ja värikkään mediakesän siivittämänä AirBaltic joutui perääntymään oikeistaan kun Finnair otti keskustelut Finncommin kanssa haltuunsa. Lopputulos kuvastaa sekin 2000-luvun uusia yritysjärjestelyjä. Yhdessä brittiläisen Flybe:n kanssa Finnair osti kesällä vuonna 2010 Finncomin ja perustivat yhdessä Flybe Nordicin, josta Flybe omistaa 60 % ja Finnair 40 %.

Näiden lisäksi Suomeen on riittänyt kaikenlaisia yrittäjiä, kotimaisia, ulkomaalaisia. Vuonna 2003 Flying Finn aloitti halpalentoyhtiökonseptilla lentoja Oulun reitillä. Lontoon ehti ilmestyä reittikartalle ennen kuin yhtiö teki näyttävän konkurssin vuonna 2004 ja jätti rannalle 20 000 lipun ostanutta matkustajaa. Yhtiön talouskuvioit herättivät myös keskusrikospoliisin kiinnostusta. Toinen lyhytaikainen yritys Suomen ilmatilassa oli Söder Airlines joka piti kotipaikkaansa Tampere-Pirkkalan lentoasemalla. Se suunniteltiin alun perin Tampere-Oulu-reitin liikennöitsijäksi.

Charter-liikenteeseen tuli vuonna 2003 kotimainen kilpailija Finnairille kuin Air Finland aloitti liikennöinnin. Yhtiö liikennöi neljällä Boeing-757 -koneella ja myi lentoja matkatoimistolle, mutta tuotti myös itse matkoja. Pieni yhtiö pärjäs yllättävän pitkään vaikeissa olosuhteissa, kunnes joutui kesäkuussa 2012 hakeutumaan konkurssiin.

Varteenotettavat ulkomaalaiset lentoyhtiöt kuten British Airways, Lufthansa, SAS ja KLM ovat pitkään harjoittaneet lentoliikennettä Suomeen.

Suomeen lentäneitä ulkomaalaisia kansallisia lentoyhtiöitä jotka ovat päätyneet konkurssiin, ovat esimerkiksi belgialainen Sabena, sveitsiläinen Swissair ja unkarilainen Malév. Uusia tulokkaita on maailmalta riittänyt tilalle, niistä näkyvimmit tänä päivänä Ryanair, Air Berlin, Norwegian Air Shuttle, Wizz Air ja latvialainen AirBaltic.

Maailman menestyksekkäin halpalentoyhtiö Ryanair aloitti lennot Lontoon Stansteadista Tampereelle vuonna 2006 ja on sen jälkeen lisännyt tarjontaansa. Norwegian aloitti lennot Suomeen vuonna 2010 ja on kasvattanut lentokohteita ja markkinaosuuttaan määrätietoisesti. Finnair omistaa yhtiöstä runsaat viisi prosenttia myytyään ruotsalaisen halpalentoyhtiönsä FlyNordicin norjalaisille.

Latvialainen AirBaltic tuli suurella uholla Suomeen vuonna 2009. Suomalainen media ihastui suuriin puheisiin ja paikallispoliitikot ottivat latvialaisen lentoyhtiön edustajat juhlavasti vastaan uusien lentoyhteyksien toivossa. Yhtiön ilmoittamasta 200 miljoonan euron investoinnista uuteen suomalaiseen solmukohtaan ei tullut mitään, kuten ei myöskään liikenteen mittavista laajentumissuunnitelmista. AirBalticin ympärillä kuohui Latviassa, kunnes valtio otti yhtiön haltuunsa. Yhtiössä toimi kaupallisena johtajana suomalainen Tero Taskila joka sittemmin siirtyi Viroon Estonian Airin toimitusjohtajaksi. Nyt valtio yrittää kaupata vähemmistöosuutta yhtiöstä.

Vauhdikkaita, mutta lyhytaikaisia kävijöitä on Suomen ilmatilassa riittänyt. Easyjet, Volare, German Wings, Clickair ja Sterling ovat esimerkkejä yhtiöistä, jotka kokeilivat onneaan Suomen markkinoilla.

Suomeen on siis lentänyt värikäs joukko lentoyhtiöitä, joista monet ovat ainoastaan käyneet täällä tai päätyneet konkurssiin. Selvää on, ja lähihistoria osoittaa sen, että tänne aina on tulijoita. Mutta tärkeä kysymys suomalaisten kannalta ja erityisesti Suomen elinkeinoelämän kannalta on se, että kehen ehdoilla?

Ulkomaalaiset lentoyhtiöt optimoivat tietysti reittiverkostonsa ja aikataulujaan oman maansa matkustajien mieltymysten mukaan. Se johtaa siihen, että suomalaisille pienellä markkinallaan usein jää hankalimmat ja eniten aikaa vievät - siis huonoimmat - yhteydet käteen. Suomessa tukikohtaa pitävät lentoyhtiöt, kuten Finnair ja Blue1, lentävät suomalaisten ehdoilla maailmalle. Silloin suomalainen liikematkustaja voi, kuten eurooppalainen kilpailijansakin, lentää aamulla kokoukseen Eurooppaan ja palata kotiin vielä samana päivänä sen sijaan, että joutuisi lähtemään kokousta edeltävänä päivänä ja viettämään kaksi yötä liikematkallaan.

Valtio on Finnairin enemmistöomistaja, mutta mielestäni olisi yhtiön parasta ajatellen syytä harakita hallittua luopumista määräenemmistöstä. Se vähentäisi politikointia ja populistista keskustelua yhtiön ympäriltä, nostaisi yhtiön mielenkiintoa sijoittajien silmissä ja kasvattaisi todennäköisesti yhtiön arvoa pitkällä tähtäimellä. Se auttaisi myös vääjäämättömässä kustannusten karsimisessa, jolloin yhtiön johto voisi tehdä henkilöstön kanssa työtä kaikkien sidosryhmien tavoitteiden eteen, niin kuin normaalissa yhtiössä on tapana.

Christer Haglund

Suomen Messut Oy:n toimitusjohtaja 2011-

Finnairin viestintäjohtaja ja johtoryhmän jäsen 2000-11

Sitä ennen ulkoasiainhallinnon tehtävissä asemapaikkoina mm New York ja Tukholma


