
VIIKONVAIHDE
Perjantaina 14. marraskuuta 2014 13

Suosittu kuvittaja. Moni on pitänyt käsis-
sään kaunista kirjaa, jonka ulkoasusta on
vastannut kokkolalainen Elina Warsta. Sivu 15

Suomen, Ruotsin ja Norjan ilma-
voimat harjoittelevat ilmasotaa

keskenään Pohjoiskalotilla lähes
viikoittain. Norjalainen F-16 (vas.) ja

ruotsalainen JAS ylilennossa Rova-
niemellä. Oikealla toisella lennolla

kuvattu suomalainen Hornet.

ROVANIEMI
Sumuisen ilman täyttävät kumea kohi-
na ja kerosiinin katku. Lapin lennoston
harmaat herhiläiset, Hornet F/A 18
-hävittäjät rullaavat yksi toisensa jäl-
keen tukikohdan platalta kohti kiitotien
päätä.

Kaamoksen ja usvan sekaan kät-
keytyvältä Rovaniemen lentokentältä
käynnistyy päivän viimeinen lentokier-
ros. Räntäsateen jäljiltä asfaltin päällä
kiiltelee musta jää.

Taistelunjohtaja käskee koneet il-
maan. Sotalinnut sankareineen singah-
tavat vuorollaan syvänsiniselle taivaalle.
Ne kaartavat ikkunoita helisyttävän jyli-
nän saattelemana kohti länttä ja Ruotsin
Norrbottenia.

Aluillaan on kuluvan vuoden 30.
harjoitusmaaottelu, jossa vastustajina
ovat ruotsalaiset ja norjalaiset taistelu-
lentäjät rautaisine ratsuineen. Luvassa
on kaartotaistelua ja kaukoammuntaa,
mutta aseet eivät ole latingissa. Homma
on harjoitusta.

Ainutlaatuista koko maailmassa
Suomen ilmavoimille tämä rajat ylittävä
harjoitusyhteistyö Ruotsin ja Norjan il-
mavoimien kanssa on arkea.

”Tällaista kolmen valtakunnan välistä
harjoitusyhteistyötä ei tehdä missään
muualla maailmassa. Tänä vuonna len-
nämme Cross Border Training (CBT)
-harjoituksia 37 kertaa”, Lapin lennos-
ton komentaja, eversti Jukka Ahlberg
kertoo.

Hävittäjälentäjät kutsuvat kaartotais-
telua vääntämiseksi. Siihen ja muuhun-
kin ilmataistelutaktiikkaan ruvettiin
perehtymään Suomen ilmavoimissa –
ruotsalaisten opeilla – samalla kun Suo-
mi hankki Ruotsista ensimmäiset Saab
35 Draken -torjuntahävittäjät vuonna
1972.

Äänen nopeutta hätyyttävä harmaa
parvi sujahtaa matalalla yli Tornion
joen. Edessä avautuu Meänmaa, Pajala
ja populäärimusiikistaan tunnettu
Vittulanjänkä. Suomalaiset asuttivat
Meänmaata vuoden 1809 Haminan rau-
haan saakka.

Länsirajan yli on kuljettu iät ajat
vapaasti. Raja on varmasti maailman
rauhallisin. Harva kuitenkaan tietää,
että rajan poikki pyyhkäistään monen
valtion sotilaskoneilla lähes viikoittain.

Opettavainen harjoittelumuoto
Tietovuo nakuttaa tutka- ja radio
hiljaisuudessa kiitäville hornettikus-
keille salattua tietoa muun muassa
vihollisen nopeudesta, sijainnista ja
korkeudesta. Jämsän Hallissa lisenssil-
lä kootut herhiläiset saavat pian otella
kansankodin ylpeän aarnikotkan, Saab
JAS 39 Gripenin kanssa.

Näihin huippunykyaikaisiin neljän-
nen polven hävittäjiin luottaa Ruotsin
ilmavoimat ja siten myös Kallaxin
tukikohdasta toimiva Norrbotten Wing
F21.

Jäämeren rannalla Bodössa toimivan
Norjan ilmavoimien Air Wing 132:n
operatiivista kalustoa on amerikkalais-
ten General Dynamicsin ja Lockheed
Martinin valmistama F-16 Fighting Fal-
con -hävittäjä. Tekniikan kärkeä sekin.

”Koulutuksellisesti on järkevää len-
tää myös muiden valtioiden käyttämiä
konetyyppejä vastaan. Vieraiden ko-
neiden asejärjestelmät, ominaisuudet
ja käyttötaktiikat ovat erilaisia”, laivue
upseeri majuri Jani Viitala kertoo.

Suomen ja Ruotsin ilmavoimien har-
joitusyhteistyö alkoi kahdenvälisellä
Arctic Fighter Meet -harjoituksella 11
vuotta sitten.

Pohjolassa käytävät mittavat lento-
sotaharjoitukset, kuten Arctic Challen-
ge Exercise, johon Suomikin osallistuu,
ovat yhteispohjoismaiseen Nordic
Defence Cooperatio -puolustusyhteis-
työhön kuuluvia harjoituksia.

Etuna laaja ilmatila
”CBT on ollut osana Suomen ja Ruotsin
ilmavoimien normaalia lentokoulutus-
ta vuodesta 2009. Norjalaiset tulivat
mukaan vuotta myöhemmin”, Ahlberg
sanoo.

Maantiede helpottaa CBT-harjoitus-
ten järjestämistä: pohjoisen ilmatila on
laaja ja siinä on vain vähän kaupallista
liikennettä. Lisäksi kolmen valtion
tukikohdat sijaitsevat sopivan lähellä
toisiaan.

Harjoitukset sovitaan ulko- ja turval-
lisuuspoliittisessa valiokunnassa ja val-
tioiden välisillä sopimuksilla vuodeksi
eteenpäin.

”Harjoituksissa voi käväistä omista
tukikohdista, jolloin ylimääräisiä kus-
tannuksia ei juuri synny. Polttoainetta
ja lentoaikaa ei mene hukkaan”, Viitala
kiteyttää.

Harjoitusalueita on useita sekä
Suomen että Ruotsin Lapissa ja Nor-
jan pohjoisosissa. Harjoituksen veto-
vastuuta vuorotellaan, isäntämaa saa
laatia ilmaoperaation sen mukaiseksi
kuin harjoitustilanne vaatii, ja isännän
ilmatilassa myös lennetään.

”Konsepti on yksinkertainen ja help-
po toteuttaa. Tästä on aidosti hyötyä
kaikille, todellinen win-win-tilanne.”

Laajennus maantietukikohtiin
Ahlberg kertoo, että jatkossa kahden-
välisiä harjoituksia Ruotsin kanssa on
tarkoitus laajentaa Pohjois-Suomen
maantietukikohtiin. Harjoitusten yh-
teydessä aiotaan lisäksi vaihtaa ilma
tilannekuvaa.

”Lentotunnit nousevat normaaleiksi
ensi vuonna. Meillä lentotiima kasvaa
30–35 prosenttia.”

Lapin lennoston konevahvuus kasvoi
28 Hornetiin, kun puolet Satakunnan
lennoston hävittäjistä siirtyi Rovanie-
melle viime kesänä. Toinen puoli hävit-
täjistä siirtyi Karjalan lennostoon.

KARI LINDHOLM

Lapin lennoston Hornet F/A 18 -monitoimihävittäjät
kohtaavat läntiset naapurinsa ilmataistelussa
kymmeniä kertoja vuodessa. Homma vaikuttaa
aidolta, mutta ketään ei pudoteta kanveesiin.

Vauhdikasta
vääntöä
yli länsirajan

Kari Lindholm

”Tämä kolmen valtakunnan ilmavoimien keskinäinen harjoitus-
yhteistyö on ainutlaatuista koko maailmassa”, Lapin lennoston
komentaja, hävittäjälentäjä Jukka Ahlberg kertoo.

”Uusi ilmasta maahan -aseistus parantaa ilmavoimien suorituskykyä selkeästi”,
sanovat majuri Jani Viitala (vas.) ja eversti Jukka Ahlberg. Hornetin siiven ase-
ripustimessa näkyy gps-pohjainen JDAM (Joint Direct Attack Munition) -täsmä-
aseen sininen harjoitusversio.

Lapin lennoston hävittäjävahvuus nousi 28 Hornetiin, kun puolet Satakunnan
lennoston hävittäjistä siirtyi Rovaniemelle viime kesänä.

Koulutuk-
sellisesti
on
järkevää
lentää
myös
muiden
valtioiden
käyttämiä
kone-
tyyppejä
vastaan.

Hornet pudottaa ensimmäiset
täsmäpommit ensi keväänä
ROVANIEMI
Lapin lennoston Hornet F/A 18 -moni-
toimihävittäjät ovat saamassa ilmasta
maahan -iskukyvyn. Käytännössä tämä
tarkoittaa tarkkaa pommituskykyä
maassa sijaitseviin kiinteisiin maaleihin.

”Tähän kyetään meneillään olevien
Mid Life Upgrade -päivitysten jälkeen.
Patria on jo päivittänyt osan koneista,
ilmasta maahan -toimintaa on harjoi-
teltu simulaattorissa ja ilmassa”, Lapin
lennoston komentaja, eversti Jukka
Ahlberg kertoo.

Rovaniemen lähistöllä, vain muuta-
man minuutin lentomatkan päässä tuki-
kohdasta sijaitsee Rovajärven ampuma
kenttäalue. Se on Ahlbergin mukaan

sovelias maalialue myös uusille täsmä-
pommeille. Rovajärven alue on lajissaan
Euroopan suurin.

Ensimmäiset ilmapommitukset teh-
dään Rovajärvellä ensi keväänä. Lisäksi
Ruotsin ja Norjan ampumakenttäalueita
voidaan käyttää harjoituspommituksiin.

Ilmasta maahan -aseistus tarkoittaa
käytännössä amerikkalaisvalmisteisia
risteilyohjuksia, liitopommeja ja sa-
telliittiohjautuvia pommeja. Uuteen
aseistukseen liittyvä ohjaajien ja mekaa-
nikkojen koulutus on jo käynnissä.

Hornetin mukanaan kantama risteily-
ohjus on strateginen ase. Ahlberg sanoo,
että aseen pelkkä olemassaolo huomioi-
daan laajasti.

Hornetin risteilyohjus on pitkälle
kantava, moderni, tutkassa huonosti
näkyvä, tarkasti kohteeseen osuva ja
mittavaa tuhoa aiheuttava ase.

Strategisella aseella voidaan tarvit
taessa tehdä iskuja satoja kilometrejä
valtakunnan rajojen ulkopuolelle.

”Suomi voi pian toteuttaa myös hyök-
käyksellisiä ilmaoperaatioita. Samalla
ilmavoimien suorituskyky nousee sel
keästi”, Ahlberg toteaa.

Uudet täsmäaseet saapuvat Suomeen
porrastetusti. Alustava ilmasta maahan
-suorituskyky syntyy ensi vuoden alussa.
Kokonaisuudessaan aseistus on käytet-
tävissä vuoteen 2018 mennessä.

KARI LINDHOLM

Umpeenkasvua torjumassa. Yhä
harvinaistuvia paahdealueita hoidetaan
nyt EU-tuella, Kaisa Lindell kertoo. Sivu 14

 Helpotusta oloon. Glutee-
niton leipä ja pasta menevät
kuin kuumille kiville. Sivu 16

