
Kunnskapsinnhenting for det nordøstlige Norskehavet
Utarbeidet på oppdrag fra Olje- og energidepartementet

Konsekvenser for luftfart

Innledning ved Olje- og energidepartementet
Kunnskapsinnhenting om virkninger av petroleumsvirksomhet
i det nordøstlige Norskehavet

Olje- og energidepartementet gjennomfører nå kunnskapsinnhenting
om virkninger av petroleumsvirksomhet i områder i det nordøstlige
Norskehavet som ikke er åpnet for petroleumsvirksomhet. Arbeidet
følger av Stortingets behandling av Meld. St. 10 (2010-2011) Opp-
datering av forvaltningsplanen for det marine miljø i Barentshavet og
havområdene utenfor Lofoten.

Temaene for kunnskapsinnhentingen er fastsatt etter innspill fra
lokale og regionale myndigheter samt sektormyndigheter, fagmiljøer
og andre berørte parter. Det er utarbeidet et program for kunnskaps-
innhentingen som er tilgjengelig på departementets nettside, se:
http://www.regjeringen.no/nb/dep/oed/aktuelt/nyheter/2012/
kunnskapsinnhenting.html?id=696281

Denne rapporten er en av flere faglige utredningsrapporter som
belyser ulike tema i kunnskapsinnhentingen. Rapporten er laget på
oppdrag for Olje- og energidepartementet, men utrederen står selv
inne for det faglige innholdet.

Olje- og energidepartementet vil legge frem resultatene fra kunnskaps-
innhentingen i en sammenstillingsrapport. Det vil bli gitt anledning
til å kommentere på den faglige sammenstillingsrapporten i løpet av
vinteren 2012/2013.

Kunnskapen som hentes inn, skal kunne brukes i en eventuell senere
konsekvensutredning etter petroleumsloven. En slik konsekvens-
utredning vil være en del av en åpningsprosess som har til hensikt å
utrede det faglige grunnlaget for Stortingets beslutning om åpning av
et område for petroleumsvirksomhet. Kunnskapen skal også kunne
brukes i neste oppdatering av forvaltningsplan for Barentshavet -
Lofoten.

http://www.regjeringen.no/nb/dep/oed/aktuelt/nyheter/2012/kunnskapsinnhenting.html?id=696281
http://www.regjeringen.no/nb/dep/oed/aktuelt/nyheter/2012/kunnskapsinnhenting.html?id=696281

NY PETROLEUMSVIRKSOMHET I BARENTSHAVET OG
NORSKEHAVET

KONSEKVENSER FOR LUFTFART

Oktober 2012

Avinor rapportnr: 12/04416

2

Forord

På oppdrag fra Olje- og energidepartementet, utarbeidet Avinor i 2003 en vurdering
av mulighetene for å etablere helikopterbaser på kystnære lufthavner i området
Barentshavet – Lofoten. Vurderingene ble gjort med basis i plassenes bruksområde,
kapasitet og andre relevante forhold i forhold til flysikring, miljø og infrastruktur
forøvrig.

Foreliggende rapport er en oppdatering og videreutvikling av arbeidet fra 2003.
Rapporten er utarbeidet på oppdrag fra Olje- og energidepartementet, gjennom et
samarbeid mellom Avinors Kompetansesenter for luftfartsfag og Konsernstab strategi
og utvikling. Prosjektgruppen har bestått av Cees Bronger, Knut Fuglum, Jon Inge
Lian og Olav Mosvold Larsen.

Det tas forbehold om eventuelle feil og mangler.

Avinor, Hovedkontoret
1. oktober 2012

3

Innholdsfortegnelse

1. Generell del ... 4
1.1 Lufthavner og lufthavnstruktur ... 4

1.1.1 Nasjonale og regionale lufthavner ... 4
1.1.2 Lokale lufthavner .. 4
1.1.3 Olje- og gassutvinning i nord – infrastruktur for luftfart .. 6
1.1.4 Landingsplasser utenom eksisterende flyplasslokaliteter 7
1.1.5 Nærmere om lufthavner der Forsvaret har hovedansvaret 7

1.2 Flysikringstjenesten på kontinentalsokkelen .. 8
1.3 Flystøy ... 8
1.4 Utslippstillatelser .. 9

2. Avinors lufthavner .. 11
2.1. Nasjonale og regionale lufthavner ..11

2.1.1. Bodø lufthavn ..11
2.1.2. Harstad/Narvik lufthavn, Evenes ...14
2.1.3. Tromsø lufthavn ..16
2.1.4. Alta lufthavn ..18
2.1.5. Lakselv lufthavn, Banak ..21
2.1.6. Kirkenes lufthavn, Høybuktmoen ..23
2.1.7. Svalbard lufthavn, Longyear ...25

2.2. Lokale lufthavner (tidligere regionale lufthavner) ..28
2.2.1. Brønnøysund lufthavn, Brønnøy ...28
2.2.2. Sandnessjøen lufthavn, Stokka ...30
2.2.3. Røst lufthavn ...32
2.2.4. Værøy helikopterhavn ...34
2.2.5. Leknes lufthavn ...34
2.2.6. Svolvær lufthavn, Helle ...36
2.2.7. Stokmarknes lufthavn, Skagen ...38
2.2.8. Sørkjosen lufthavn ..40
2.2.9. Hasvik lufthavn ...42
2.2.10. Hammerfest lufthavn ...44
2.2.11. Honningsvåg lufthavn, Valan ..47
2.2.12. Mehamn lufthavn ..49
2.2.13. Berlevåg lufthavn ..52
2.2.14. Båtsfjord lufthavn ..54
2.2.15. Vardø lufthavn, Svartnes ...56
2.2.16. Vadsø lufthavn ..58

3. Jan Mayen flystripe – eventuell oppgradering til sivil bruk 61
3.1. Konsesjon og teknisk godkjenning ... 61

3.2. Inn- og utflygingsforhold / prosedyrer for inn- og utflyging 61

3.3. Tekniske krav til flyplassutforming .. 61

4. Oppsummering ... 65

Referanser ... 67

Vedlegg .. 68

4

1. Generell del

1.1 Lufthavner og lufthavnstruktur

1.1.1 Nasjonale og regionale lufthavner

Nasjonale og regionale lufthavner ble anlagt og bygget ut som såkalte
«stamruteplasser» med minimum 1600 m lange rullebaner. Lufthavnene betjener det
såkalte stamrutenettet i Norge der hovedtyngden av den rutegående flytrafikken
foregår med mellomstore jetfly av typen Boeing 737. I tillegg har disse lufthavnene en
funksjon som innmatingsflyplasser for flytrafikk innenfor det lokale rutenettet. Alle
nasjonale og regionale lufthavner i Norge, med unntak av Sandefjord lufthavn og
Rygge sivile lufthavn, eies av Avinor eller Forsvaret.

Det foreligger lufthavnplaner (langsiktige arealbruksplaner) for alle disse plassene. I
disse er det lagt vekt på synliggjøre hvordan fremtidige arealdisponeringer skal
kunne foregå og samtidig ivareta gjeldende internasjonale standarder og
anbefalinger utarbeidet av den internasjonale luftfartsorganisasjonen ICAO (UN
International Civil Aviation Organisation). I lufthavnplanene er det synliggjort
muligheter for å etablere luftfartsrelaterte virksomheter i tilknytning til evt. offshore
aktivitet, både i form av egne oppstillingsarealer for helikopter samt muligheter for
etablere hangar og driftsbygg i tilknytning til slik virksomhet.

I løpet av de siste årene har flere av de nasjonale og regionale lufthavnene vært
gjenstand for en teknisk-operativ oppgradering med formål å kunne tilfredsstille krav i
gjeldende forskrift for flyplassutforming (BSL E 3-2) med vekt på sikkerhetsområder
og lysanlegg. For et utvalg av disse lufthavnene har det også blitt gjennomført
analyser av mulighetene for rullebaneforlengelser.

1.1.2 Lokale lufthavner

De lokale lufthavnene utgjør 27 lufthavner, i all hovedsak lufthavner innenfor det
tidligere kortbanenettet. Av disse ble 19 plasser bygget ut i perioden 1968-1977,
mens 8 plasser ble bygget ut mellom 1982 og 1987. I 1992 ble én lufthavn nedlagt
(Værøy), men denne ble erstattet i 1997 av en permanent, statlig drevet
helikopterlandingsplass. I tillegg ble det åpnet en ny lufthavn i Båtsfjord i 1999 som
erstatning for den gamle kommunale plassen.

Rullebanene er i de fleste tilfeller 800-880 m lange og ble opprinnelig betjent av
flytypen ”Twin-Otter”. I dag betjenes det regionale rutenettet i all hovedsak av
flytypen Dash-8-100 og Dash-8-200 (DH1/DH2)1 med 39 seter. Rutenettet er

1
 DH1 og DH2 er IATA-koder for to varianter av flytypen DASH 8 fra flyprodusenten De Havilland Canada.

5

gjennomgående subsidiert, gjennom såkalte FOT-ruter (FOT = forpliktelser til
offentlig tjenesteyting), med innmating til stamrutenettet. Alle de lokale lufthavnene
med FOT-ruter, inkludert helikopterlandingsplassen på Værøy, er eiet av Avinor. De
fleste flyplasseiendommene omfatter et areal på ca. 150 –200 daa. Det er utarbeidet
lufthavnplaner for flere av lufthavnene.

På lik linje med Avinors øvrige lufthavner har de fleste av Avinors lokale lufthavner de
siste årene vært gjenstand for teknisk-operativ oppgradering for å kunne tilfredsstille
forskriftskrav for flyplassutforming med vekt på sikkerhetsområder og lysanlegg. I
sammenheng med dette arbeidet er det i noen tilfeller også gjort nærmere
vurderinger av mulighetene for rullebaneforlengelser.

Selv om rullebanene på flere av de lokale lufthavnene gjennomgående har relativt
begrensete muligheter for forlengelse, er dette ikke uten videre til hinder for andre
typer utvidelser, for eksempel utvidelser med sikte på offshorerelaterte
helikoptervirksomheter. Banesystemene er imidlertid ikke tilrettelagt for å kunne
separere helikoptertrafikk fra andre luftfartøy.

Behov for investeringer på de lokale lufthavnene som eventuelt er aktuelle som base
for helikopter i forbindelse med offshorerelatert virksomhet er vanskelig å anslå.
Gjennomgående er det slik at de fleste lokale lufthavnene bare har tilgjengelig
infrastruktur som dekker dagens behov knyttet til rutetrafikken. Derfor er
oppstillingskapasiteten på disse begrenset til ett eller to fly av typen Dash-8-100 og
Dash-8-200 (DH1/DH2). Normalt finnes ikke egne arealer for oppstilling av helikopter,
og det finnes heller ikke ledige hangarer som kan tas i bruk for vedlikehold av denne
type luftfartøy. I tillegg kommer også behov for andre infrastrukturinvesteringer slik
som fremføring av elektro, ekstra inngjerding, vann/kloakk, veg m.v.

Ekspedisjonsbygningene på de lokale lufthavnene er gjennomgående forholdsvis
enkle, med 1-2 innsjekkingsskranker, og kapasitet til å betjene 1 eller 2 fulle flylaster
for DH1/DH2. De minste plassene har i praksis bare kapasitet til å betjene mindre fly
(ca. 20 seters fly). Som følge av nye EU-forordninger, har det i løpet av de siste
årene blitt etablert utstyr til å kunne gjennomføre 100 % sikkerhetskontroll av
passasjerer på samtlige av de lokale lufthavnene.

Etter oppdrag fra Samferdselsdepartementet gjennomførte det tidligere
Luftfartsverket i 2001, i samarbeid med Møreforsk og TØI (Luftfartsverket, Møreforsk
og Transportøkonomisk Institutt 2001), en vurdering av det regionale lufthavnnettet i
Norge. I denne ble det også tatt inn vurderinger av mulige nye flyplassprosjekter som
kunne erstatte en eller flere av de eksisterende regionale lufthavnene i landet.
Avinors arbeid med utredningen av lufthavnstrukturen i 2011-2012, som underlag for
Forslag til Nasjonal transportplan 2014-2023, må betraktes som en videreføring av
arbeidet fra 2001.

6

1.1.3 Olje- og gassutvinning i nord – infrastruktur for luftfart

Planbakgrunn
Transportetatene og Avinor la våren 2012 fram sitt forslag Nasjonal transport
transportplan 2014-2023.2 Som ledd i denne er det også laget en egen
lufthavnstrukturutredning3. Et utgangspunkt for denne er at dagens Dash 8-100/200
(DH1/DH2) med 39 seter har begrenset levetid og vil måtte utfases omtrent i
perioden 2025 - 2030. Per i dag er det sannsynligvis kun en alternativ flytype av
omtrent samme størrelse, ATR-42-600 (AT6), som kan operere på flere av de 800m
lange rullebanene, men det er usikkert om dette kan bli en fullgod erstatter innen
DH1/DH2 må fases helt ut. For å kunne benytte fly med 50 seter, må rullebanene
forlenges til 1199 meter eller mer. Der hvor dette ikke er mulig, er alternativet til
DH1/DH2 og AT6 å benytte mindre fly. I nord kan følgende lufthavner ikke utvides
med en operativ effekt (dvs slik at fly med 40-50 seter kan benyttes): Mosjøen, Mo i
Rana, Svolvær, Narvik, Sørkjosen, Hasvik, Hammerfest, Honningsvåg, Mehamn og
Vardø. I små markeder som de fleste av lufthavnene på Finnmarkskysten vil bruk av
mindre fly ikke innebære en stor ulempe.

Etatene foreslår å bygge to nye lufthavner i Nordland med 2000 m rullebane for å
kunne ta ned jetfly, Gimsøy i Lofoten (til erstatning for Leknes og Svolvær) og
Polarsirkelen lufthavn i Mo i Rana (til erstatning for Mosjøen og eksisterende lufthavn
i Mo). Samtidig påpeker etatene at Avinor ikke har råd til dette. Det må komme ekstra
midler fra departementet om dette skal kunne realiseres. Etatenes planforslag ligger
nå til behandling i SD som vil fremme NTP 2014-2023 som en sak for
Stortingsbehandling våren 2013.

Nærmere om de enkelte områder
På Helgeland planlegges det forlengelse av Sandnessjøen lufthavn til 1199 m. Både
Brønnøysund og Sandnessjøen lufthavner vil ta kunne ta ned fly på 40-50 seter.
Brønnøysund har i dag helikopterbase.

I Lofoten er det foreslått en ny lufthavn midt mellom Leknes og Svolvær (Gimsøya).
Hvis denne ikke realiseres, er det mulig å forlenge Leknes lufthavn. I 2007 fikk
Lofoten fastlandsforbindelse. Dette har ført reisetida fra Evenes lufthavn til Svolvær
og Leknes ned til hhv 2:20 timer og 3:20 timer.

I Vesterålen er det foreslått å forlenge Stokmarknes lufthavn til 1199 m. I tillegg fins
det lufthavner med lange rullebaner som kan ta ned store jetfly på Andenes og
Evenes. I forbindelse med kjøp av nye kampfly er det vedtatt at Forsvaret skal flytte
sin hovedbase fra Bodø til Ørland samt etablere en fremskutt base på Evenes.
Reisetida fra Evenes til Sortland er i dag ca 1:50 time, men denne kan på sikt kortes
ned med ca 30 min med økt planramme til vegbygging (jfr planforslaget s 134).
Kjøretida fra Andenes til Sortland er i dag ca 1:35 time. Fra Sortland er det
anslagsvis 30-50 min kjøretid videre til ulike destinasjoner i Vesterålen. Dette betyr at
de fleste destinasjoner i Vesterålen kan nås innenfor en reisetid av ca 2 timer fra en
lufthavn som kan ta ned store jetfly. Alt i alt skulle det dermed ikke være noe

2
 Planforslaget er tilgjengelig her: http://www.ntp.dep.no/2014-2023/planforslaget.html

3
 Strukturutredningen er tilgjengelig her: http://www.ntp.dep.no/2014-2023/pdf/2012_02_29_lufthavnstruktur.pdf

http://www.ntp.dep.no/2014-2023/planforslaget.html
http://www.ntp.dep.no/2014-2023/pdf/2012_02_29_lufthavnstruktur.pdf

7

problem å kunne akkomodere oljeindustriens behov for mannskapsutskifting eller
flyfrakt i dette området.

I Hammerfest er situasjonen at eksisterende lufthavn kun kan ta ned opp til 39-seters
fly. Nærmeste alternativ er Alta lufthavn som ligger 2 timer unna med bil. Under
utbyggingen av Melkøya gikk det en del charteroperasjoner i tillegg til vanlige rutefly
til Alta. Det ble derfra kjørt buss eller hurtigbåt (innleid for formålet) for å få inn nok
mannskap. Mannskapsbehovet på Melkøya var svært stort fordi all utbygging skjedde
på stedet (flere tusen mann til stede på en gang). For virksomhet ute på sokkelen er
mannskapsbehovet langt lavere og en del produksjon vil bestå av fjernstyrte
undervannsinstallasjoner.

Det foregår per september 2012 en tilleggsutredning for å finne en egnet lokalitet for
ny lufthavn i Hammerfest. For mer om dette, se omtalen av Hammerfest lufthavn i
kap 2.2.10.

1.1.4 Landingsplasser utenom eksisterende flyplasslokaliteter

Når det sees bort fra de eksisterende flyplasslokalitetene, samt de områder som har
vært utredet som mulige nye flyplasslokaliteter, er det gjennomgående begrenset
med «nye» områder som kan ansees egnet for mulige nye landingsplasser. Det
største potensialet for mulig etablering av nye landingsplasser ligger i Øst-Finnmark. I
den sammenheng peker Varangerhalvøya seg best ut. Det finnes blant annet flere
områder mellom Vadsø og Vardø som er egnet for etablering av nye landingsplasser,
både helikopter og fly, og med gode flyoperative forhold. Det er også et stort
utviklingspotensial rundt Berlevåg lufthavn.

For øvrig eksisterer det flere egnete områder for helikopterlandingsplasser i ytre
Vesterålen. Det finnes også flere områder i Lofoten som kan være egnet som
helikopterlandingsplass selv om disse ikke kan anses egnet for flyplass.

1.1.5 Nærmere om lufthavner der Forsvaret har hovedansvaret

Etter at Ørland nylig ble valgt som ny kampflybase og Evenes som fremskutt base,
gjenstår avklaringer for Forsvarets aktivitet på øvrige militære lufthavner.

På Bardufoss og Andøya utreder Forsvaret sine behov knyttet til egen lufthavndrift,
og vil bla vurdere om eie- og driftsansvaret skal overføres til andre aktører. Det synes
klart at Forsvaret vil opprettholde sin helikopteraktivitet på Bardufoss, men det er pt
uklart hvorledes en vil forholde seg mht øving og trening. På Andøya har vi fått
opplyst at Forsvaret vil opprettholde sin aktivitet omtrent som før

Etter at det nå er klart at Forsvaret skal forlate Bodø lufthavn, vil Avinor utrede
hvorledes en ønsker at lufthavnen skal drives i fremtiden. Også spørsmålet om hva
det vil bety for sivil luftfart at Evenes skal fungere som fremskutt base, skal

8

analyseres nærmere. Her forventes det økt tilstedeværelse fra Forsvarets side, og
Avinor utreder pt konsekvensene av dette for sivil aktivitet.

1.2 Flysikringstjenesten på kontinentalsokkelen

Flygeinformasjonstjeneste og alarmtjeneste til offshore helikopterflyginger for
petroleumsvirksomheten i havområdene utenfor Nord-Norge utøves av Avinors
kontrollsentral i Bodø. Tjenesten er basert på overvåking av trafikken ved hjelp av
radar innenfor radardekning, og posisjonsrapporter via radio utenfor radardekning.

Overvåkning ved bruk av ny overvåkningsteknologi (ADS-B/WAM4) blir tatt i bruk når
det er utviklet infrastruktur for helikoptervirksomheten mot faste installasjoner.
Infrastruktur vil være i form av radiostasjoner på land og på faste offshore-
installasjoner, samt at det etableres rutestruktur (ATS-ruter) mellom landbaser og
områder med faste installasjoner for produksjon av olje eller gass. Det vil normalt
ikke etableres rutestruktur til områder med leteboring. Det eksisterer i dag kun én
ATS-rute fra Hammerfest til Bjørnøya.

Rutene kan omsluttes av ADS-områder, som publiseres som områder der det ytes
radar eller ADS-basert flygeinformasjons- og alarmtjeneste til offshore
helikopterflyginger.

I ADS-områder behøver flyginger ikke følge ATS-ruter da de er under overvåkning.
Andre flyginger enn offshore helikopterflyginger anmodes om å etablere radiokontakt
med lufttrafikktjenesten før flyging inn i et ADS område for å motta informasjon om
trafikk i området.

Hvis trafikkmengde eller kompleksitet tilsier det vil behovet for å etablere områder
med kontrollert luftrom (CTA) der det ytes flygekontrolltjeneste til helikoptertrafikken
bli vurdert. Et kontrollområde kan baseres på et eksisterende ADS-område, og det vil
bli benyttet overvåkning ved bruk av ny overvåkningsteknologi (ADS-B/WAM) for
utøvelse av flygekontrolltjeneste.

1.3 Flystøy

Gjennom retningslinje T-1442/2012 (”Retningslinje for behandling av støy i
arealplanlegging”) har Miljøverndepartementet beskrevet hvordan utendørs flystøy
skal kartlegges ved fly- og helikopterlandingsplasser med en trafikk som overstiger
25 flybevegelser totalt i den sammenhengende tremåneders sommerperioden med
mest trafikk. Avinor har ansvar for slik kartlegging for alle statlige sivile lufthavner,
mens Forsvarsbygg har tilsvarende ansvar for militære lufthavner.

T-1442/2012 beskriver hvordan et flystøysonekart gjeldende for en periode settes
sammen av den verste støybelastning for dagens situasjon og en prognose 10-20 år

4
 ADS-B: Automatic dependent surveillance-broadcast. WAM: Wide area multilateration.

9

frem i tiden. En flystøysone bestemmes både av gjennomsnittsnivå for totaltrafikken
og maksimalnivå på natt for den regelmessig forekommende og mest støyende
flyging. Støybelastet område deles inn i rød og gul støysone, med rød sone som det
mest utsatte område nærmest rullebanen. Retningslinjene gir anbefalinger til
kommunene om akseptabelt arealbruk innenfor hver støysone, og Fylkesmannens
miljøvernavdeling skal i hvert fylke kontrollere at kommunene i sin arealplanlegging
legger inn flystøysonegrensene, og tar behørig hensyn til dette i planlagt arealbruk.

I tillegg til flystøysonekart kan kommunene be om ulike støybelastningskart. Dette er
kart som viser konturer for andre viktige støyparametre som gjennomsnittsnivå over
døgnet LA,ekv,24t, gjennomsnittsnivå for nattperioden (23-07) Lnight o.l.

Som anleggseier er også Avinor ansvarlig for støykartlegging etter
forurensingsforskriften, hjemlet i forurensningsloven. Denne gir pålegg om
kartlegging av alle boliger, barnehager, helse- og undervisningsinstitusjoner med
innendørs gjennomsnittsnivå over døgnet som overstiger 35 dBA. Forskriften
pålegger flyplasseier lydisolasjonstiltak dersom innendørs gjennomsnittsnivå over
døgnet overskrider 42 dBA.

Flystøysonekart er publisert på Avinors websider.

1.4 Utslippstillatelser

Alle Avinors lufthavner har gyldige utslippstillatelser. Fylkesmennene gir tillatelse til å
bruke og slippe ut avisingskjemikalier. Det gis også tillatelser til å drifte
brannøvingsfelt og gjennomføre annen aktivitet som innebærer bruk av kjemikalier.
Utslippstillatelsene er utformet slik at de stiller vilkår om at bruk og utslipp av
kjemikalier ikke skal medføre at naturen og miljøet ved lufthavnene blir påvirket av
driften. Det er også stilt vilkår om at det skal foreligge oppdaterte risikoanalyser innen
ytre miljø, og at det skal være etablert en beredskap for å kunne håndtere akutte
utslipp. I tillegg gir også Forurensningsloven med forskrifter rammebetingelser til
hvordan lufthavndriften kan gjennomføres.

Avinor har som miljømål å være drivkraft i forbedringen av luftfartens
miljøprestasjoner gjennom blant annet å redusere risikoen for skadelige utslipp til
vann og grunn. For å oppfylle dette målet har Avinor opprettet Miljøprosjektet, et
sentralt styrt prosjekt som skal utrede og gjennomføre tiltak på Avinors lufthavner for
å sikre at driften og tilstanden for de tekniske anleggene på lufthavnene tilfredsstiller
utslippstillatelsene fra fylkesmennene samt oppfyller Forurensningsloven med
tilhørende forskrifter. Dette innebærer at det ikke skal være høy risiko for utslipp av
kjemikalier og stoffer som medfører skade på vannressurser og naturmiljø ved
lufthavnene Prosjektet gjennomføres i perioden 2010 til 2015.

For mer miljøinformasjon vises det til konsernets websider og de årlige
miljørapportene.

10

Figur 1. Avinors lufthavner

11

2. Avinors lufthavner

2.1. Nasjonale og regionale lufthavner

Følgende nasjonale og regionale lufthavner er tatt med i vurderingene i denne
rapporten:

1. Bodø lufthavn
2. Harstad/Narvik lufthavn, Evenes
3. Tromsø lufthavn, Langnes
4. Alta lufthavn
5. Lakselv lufthavn, Banak
6. Kirkenes lufthavn, Høybuktmoen
7. Svalbard lufthavn, Longyear

Andøya lufthavn er ikke særskilt omtalt da denne plassen i all hovedsak disponeres
av Forsvaret. Etter det Avinor kjenner til, er arealtilgang og øvrig infrastruktur på
plassen god. Det kan tilføyes at Avinor er eier av et mindre område (et par dekar) på
plassen. Avinor kjenner ikke detaljene rundt fremtidsplanene for Forsvaret på Andøya
lufthavn, jf kapittel 1.1.4 over.

2.1.1. Bodø lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Bodø lufthavn.
Konsesjonen utløper i 01.06.27. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna til Forsvaret med
gyldighet fram til 01.10.15. Ved utløp av denne, eventuelt dersom Forsvaret trekker
seg ut, skal Bodø lufthavn sertifiseres etter nye felles europeiske bestemmelser for
flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Militær lufthavn med rullebanelengde på 3000 m. Banekapasiteten ligger på ca. 20
flybevegelser i timen og er i stor grad begrenset av Forsvarets aktivitet.
Hovedtyngden av flyplassarealene er også eiet av Forsvaret. Det er etablert et større
sivilt område langs nordsiden av rullebanen. Etter at det nå er besluttet at
kampflybasen for Forsvarets nye kampfly skal etableres på Ørlandet, skal Forsvaret
etter planene trekke seg helt ut fra Bodø lufthavn. Dette innebærer trolig at det på sikt
blir tilgang på store arealreserver på lufthavna. Disposisjon av disse arealene er ikke
avklart.

12

Det er mulig å operere direkte flyruter til bla. Nord-Amerika og Øst-Asia. Det er ingen
flyoperative begrensninger av betydning. Største flytyper som kan operere på
plassen er wide-body, bla. Boeing 747, A340 og det militære C5 Galaxy. Den
eksisterende infrastrukturen dekker rutetrafikkens behov. Lufthavnen har en viktig
hovedfunksjon som innmatingsplass for den lokale flytrafikken til Lofoten, Vesterålen
og Helgeland.

Den største utfordringen for dagens sivile flytrafikk på Bodø lufthavn er at rullebanens
dekke og underbygning er av svært dårlig forfatning. Dette innebærer trolig at det om
få år er nødvendig å gjennomføre omfattende oppgraderingstiltak på lufthavna, enten
i form av å anlegge en helt ny rullebane eventuelt gjenoppbygge hele den
eksisterende rullebanen.

3. Bygninger og ekspedisjonsområdet

Ekspedisjonsbygget er fra 1990 og basert på en sentraldel for betjening av
mellomstore jetfly samt to sidefløyer for betjening av den regionale flytrafikken. Det er
etablert 3 passasjerbroer. Passasjerterminalen kan betjene totalt ca. 2000
passasjerer i timen. Kontrolltårnet utgjør en del av et kombinert tårn- og sikringsbygg.
I dette inngår også Avinors drift. Driften av lufthavnen, inkludert brøyting av rullebane
samt brann- og havaritjenesten, utføres av Forsvaret. Foruten Avinors bygninger, har
flere fly- og helikopterselskap egne hangarer og driftsbygg på plassen innenfor den
sivile sektoren. Når Forsvaret trekker seg ut, vil driften av plassen bli overført til
Avinor.

Flyoppstillingsområdet har totalt 11 plasser for oppstilling av mellomstore jetfly og
turbopropmaskiner av typen 737, MD80 og DHC-8. I tillegg er det også egne
oppstillingsområder for helikopter. På landsiden er det anlagt et større
parkeringsområde for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med presisjonsinnflygingsutstyr til begge baneretninger, og
regulariteten har de siste årene ligget på over 98 % på årsbasis. Inn- og
utflygingsforholdene er ikke ansett som spesielt kompliserte.

Tårn- og innflygingskontrollen er bemannet H-24. Hovedhjelpemiddel er radar for den
lokale trafikkregulering. Inn- og utflyging må følge standard prosedyrer som sikrer
terrengklarering og bidrar til regulering av trafikken.

5. Støy og bosetting

I forhold til nærliggende bosetning er Bodø lufthavn den mest støyutsatte lufthavnen i
landet. Militær jagertrafikk dominerer støybildet. Flystøysonekart oppdatert i 2007.5

5
 Beregnet av SINTEF Tele og Data for Forsvarsbygg, rapport SINTEF A 1654, datert jun.07. (Flystøysonekart

tilgjengelig her: http://www.avinor.no/lufthavn/bodo/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/bodo/omoss/_forvarenaboer/_miljokart

13

Når Forsvaret trekker seg ut av lufthavnen, vil det trolig bli gjennomført nye
flystøyberegninger.

6. Arealplaner

Det har pågått et arbeid med en ny masterplan for Bodø lufthavn, men arbeidet har
vært stilt i bero pga. utredningen av kampflybase. Planen synliggjør muligheter for å
etablere offshorerelaterte virksomheter på plassen, dog i begrenset omfang. Det er
bla. avsatt mindre arealer for fremtidig oppstilling av helikoptre, samt hangar og
driftsbygg i sammenheng med eventuell petroleumsrelatert virksomhet.

Dersom det skal etableres petroleumsrelaterte virksomheter innenfor de avsatte
områdene i masterplanen, må det påregnes en del investeringskostnader, - bla. i
nødvendig infrastruktur slik som fremføring av veier, VVS, planering/grunnarbeider av
terrengopparbeidelse m.v. foruten bygninger, hangarer og egne oppstillingsarealer
for helikopter. Slik virksomhet vil trolig innebære at det må innhentes ny konsesjon
fra Luftfartstilsynet.

7. Miljøtiltak

Gjeldende utslippstillatelser på Bodø lufthavn ivaretas av Forsvaret. Det må
påregnes oppryddingstiltak på de delene av arealene som i dag disponeres av
Forsvaret når denne virksomheten overflyttes til Ørland.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

På den sivile siden er det først og fremst behovene for oppgradering av rullebanen,
eventuelt ny rullebane, som vil utgjøre det viktigste tiltaket de nærmeste årene. Et
mulig tiltak i sammenheng med dette kan være å vri hele rullebanen i en mer
operativt gunstig retning.

9. Totalvurdering

Ut i fra en totalvurdering vil Bodø lufthavn ha en nøkkelrolle for inn- og utmating av
trafikk til / fra de lokale lufthavnene i Lofoten og på Helgeland ifm. evt.
offshorerelatert virksomhet. Også i beredskapsmessig sammenheng vil lufthavna ha
en viktig funksjon. Det er noe arealknapphet knyttet til dagens sivile område på
lufthavna, men når Forsvaret flytter sin virksomhet til Ørland, vil det trolig åpne seg
store arealreserver. Dette vil gi gode muligheter til å integrere en omfattende
helikopteraktivitet/base med øvrig flyaktivitet på plassen.

14

2.1.2. Harstad/Narvik lufthavn, Evenes

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Harstad-Narvik lufthavn.
Konsesjonen utløper i 19.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.12.13. Ved utløp av denne, vil Harstad-Narvik lufthavn trolig bli sertifisert
etter samme prosess som vil gjelde i forbindelse med nye felles europeiske
bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn med en rullebanelengde på 2815 m. Banekapasiteten ligger på ca.
25 flybevegelser i timen. Hovedtyngden av flyplassarealene er eiet av Forsvaret, men
det meste av Forsvarets aktivitet er for tiden stilt helt i ro. Dette vil kunne endre seg
når Forsvaret skal etablere fremskutt base for jagerfly på lufthavna (QRA)t.

Det er mulig å operere direkte ruter med mellomstore fly til sentrale deler av Europa.
Det er noen mindre flyoperative begrensninger ved inn- og utflyging som følge av
høyt fjernterreng. Den eksisterende infrastrukturen dekker rutetrafikkens behov.
Største flytype som kan operere på plassen er B747 og det militære C5 Galaxy.
Plassen har hatt funksjon som fraktflyplass for operasjoner med større russiske
transportfly i forbindelse med fiskeeksport.

3. Bygninger og ekspedisjonsområdet

Ekspedisjonsbygget ble ferdigstilt i 1998 med 5 flyside ”gates” inkludert fasiliteter for
utlandstrafikk. Passasjerterminalen har totalt sett en kapasitet til å betjene ca. 1200
passasjerer i timen. Tårnbygget utgjør en fløy av det gamle ekspedisjonsbygget, men
har nylig vært gjenstand for en oppgradering. Driftsbygget utgjør et selvstendig bygg.
I tillegg finnes egne drifts- og hangarbygg for mindre flyselskap på plassen.

Flyoppstillingsområdet har 7 plasser for oppstilling av mellomstore fly (737 o.l). En av
plassene er avsatt til større flytyper (kodebokstav D). Det er tilgjengelige arealer for
oppstilling av helikopter og småfly innenfor dagens flyside. På landsiden finnes
opparbeidet større arealer for parkering av kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med presisjonsinnflygingsutstyr (ILS) til bane 17 og VOR/DME
til bane 35. Regulariteten har de siste årene ligget på over 98 % på årsbasis. Inn- og
utflygingsforholdene har noen mindre begrensninger pga terrengforholdene, men
anses ikke spesielt kompliserte.

15

Tårn- og innflygingskontrollen er bemannet alle dager, men har noen begrensninger i
åpningstidene på seine kveld- og nattetider. Hovedhjelpemiddel er radar for den
lokale trafikkregulering. Inn- og utflyging må følge standard prosedyrer som sikrer
terrengklarering og bidrar til regulering av trafikken.

Avinor arbeider for tiden med å implementere satellittbaserte innflygingsprosedyrer
(PBN) til lufthavna.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart i 2008.6 Det er konstatert at det ikke finnes
bygninger i nærområdet av lufthavnen som krever lydisolasjonstiltak etter
grenseverdiforskriften.

På grunn av den noe begrensede aktiviteten på plassen, er det rimelig å anta at
ytterligere offshorerelaterte flyginger kan påvirke dagens støysituasjon noe, og
dermed utløse behov for fasadeisolasjonstiltak. Dette kan først avklares når det
foreligger mer konkrete informasjoner om aktivitetstyper og omfang. Det vil også
være behov for et nytt støysonekart når Forsvarets jagerfly skal ha fremskutt base på
lufthavna. Avinor forutsetter at dette ivaretas av Forsvaret selv.

6. Arealplaner / verneverdier

Siste godkjente lufthavnplan er fra 2008 og synliggjør muligheter for å etablere
offshorerelaterte virksomheter på plassen. Det er bla. avsatt arealer for fremtidig
oppstilling av helikoptre, samt hangar og driftsbygg i sammenheng med eventuell
petroleumsrelatert virksomhet.

Flyplassområdet er regulert i stadfestet reguleringsplan fra 1993.

Flyplassområdet grenser inn til flere naturreservater, bla. to våtmarksområder.

Dersom det skal etableres petroleumsrelaterte virksomheter innenfor de avsatte
områdene i lufthavnplanen, må det påregnes en del investeringskostnader, - bla. i
nødvendig infrastruktur slik som fremføring av veier, VVS, planering/grunnarbeider av
terrengopparbeidelse m.v. foruten bygninger, hangarer og egne oppstillingsarealer
for helikopter. Slik virksomhet vil trolig innebære at det må innhentes ny konsesjon
fra Luftfartstilsynet.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger. Avinor

6
 Beregnet av SINTEF Tele og data, rapport STF40 A8724, datert nov.08, (Støysonekart tilgjengelig her:

http://www.avinor.no/lufthavn/harstad/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/harstad/omoss/_forvarenaboer/_miljokart

16

gjennomfører for tiden flere miljøtiltak på plassen som en del av et landsomfattende
miljøprosjekt på Avinors lufthavner.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Sikkerhetsområder og lysanlegg i tilknytning til rullebanen skal etter planene
oppgraderes og utvides i 2014. Utover dette, er det ingen andre større, planlagte
infrastrukturtiltak på sivil side innenfor de nærmeste 5 årene. I tillegg kommer mulige
tiltak som følge av vedtaket om å etablere en fremskutt base for jagerfly på lufthavna.

9. Totalvurdering

I dagens situasjon har Forsvaret i stor grad trukket seg ut av lufthavnen, og delvis
nedlagt sine aktiviteter. Med dette som utgangspunkt finnes det tilgang på arealer
med mulighet for å kunne etablere ulike typer offshorerelaterte virksomheter på
plassen. Dette må imidlertid sees i sammenheng med nødvendige
arealdisponeringer for Forsvarets fremskutte base for jagerfly (QRA). Avinor kjenner
per sept 2012 ikke detaljene i Forsvarets planer for denne fremskutte basen.

2.1.3. Tromsø lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Tromsø lufthavn.
Konsesjonen utløper i 01.03.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.10.13. Ved utløp av denne, vil Tromsø lufthavn trolig bli sertifisert etter
samme prosess som vil gjelde i forbindelse med nye felles europeiske bestemmelser
for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Nasjonal lufthavn med en rullebanelengde på 2400 m. Banekapasiteten ligger på ca.
14 flybevegelser i timen. Det er mulig å operere direkte ruter med mellomstore fly til
sentrale deler av Europa. Det er visse flyoperative begrensninger ved inn- og
utflyging som følge av høyt fjernterreng i begge retninger. Den eksisterende
infrastrukturen dekker rutetrafikkens behov. Største flytype som kan operere på
plassen er A340, men operasjoner med slike flytyper krever særskilt tillatelse fra
Luftfartstilsynet.

De største gjennomførte tiltakene på flysiden de siste årene er at lufthavnas
sikkerhetsområder og lysanlegg har vært gjenstand for en betydelig oppgradering i
2009. Det er også gjennomført tiltak for å forbedre de visuelle hjelpemidlene i

17

lufthavnas omgivelser. Dessuten er det gjennomført en videreføring av den parallelle
taksebanen i nordlig retning.

3. Bygninger og ekspedisjonsområdet

Den nyeste fløyen av ekspedisjonsbygget ble ferdigstilt i 1998 med 7 flyside ”gates”,
inkl. 3 passasjerbroer. Den gamle terminalen benyttes i all hovedsak til å betjene
regionaltrafikken samt deler av utlandstrafikken. Passasjerterminalen har totalt sett
en kapasitet til å betjene ca. 1700 passasjerer i timen. Både tårnbygget og
driftsbygget utgjør selvstendige bygg. I tillegg har flere flyselskap egne drifts- og
hangarbygg på plassen.

Flyoppstilingsområdet har 9 plasser for oppstilling av mellomstore fly (Boeing 737
o.l). Det er noe begrenset kapasitet til oppstilling av helikopter og mindre fly innenfor
dagens flyside. På landsiden finnes opparbeidet større arealer for parkering av
kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med presisjonsinnflygingsutstyr til begge baneretninger, og
regulariteten har de siste årene ligget på over 98 % på årsbasis. Inn- og
utflygingsforholdene har visse begrensninger pga terrengforholdene nord og sør for
lufthavnen.

Tårn- og innflygingskontrollen er bemannet H-24. Hovedhjelpemiddel er radar for den
lokale trafikkregulering. Inn- og utflyging må følge standard prosedyrer som sikrer
terrengklarering og bidrar til regulering av trafikken.

Avinor arbeider for tiden med å implementere satellittbaserte innflygingsprosedyrer
(PBN) til lufthavna.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2007.7 Det er utført lydisolasjonstiltak
på 4 boliger etter grenseverdiforskriften.

På grunn av den noe begrensede aktiviteten vi har for tiden, kan omfattende
offshore-relaterte flyginger påvirke dagens situasjon noe. Dette kan først avklares
når det foreligger mer konkrete informasjoner om aktivitetstyper og omfang av disse.

6. Arealplaner

Det har pågått arbeid med en ny masterplan for lufthavna. Siste godkjente
lufthavnplan synliggjør muligheter for å etablere offshorerelaterte virksomheter på

7
 Beregnet av SINTEF IKT, rapport STF40 A1320, datert apr.07 (Tilgjengelig her:

http://www.avinor.no/lufthavn/tromso/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/tromso/omoss/_forvarenaboer/_miljokart

18

plassen. Det er bla. avsatt noen arealer for fremtidig oppstilling av helikoptre, samt
hangar og driftsbygg i sammenheng med eventuell petroleumsrelatert virksomhet.
Flyplassområdet er regulert i stadfestet reguleringsplan fra 1992.

Dersom det skal etableres petroleumsrelaterte virksomheter innenfor de avsatte
områdene i lufthavnplanen, må det påregnes en del investeringskostnader, - bla. i
nødvendig infrastruktur slik som fremføring av veier, VVS, planering/grunnarbeider av
terrengopparbeidelse m.v. foruten bygninger, hangarer og egne oppstillingsarealer
for helikopter. Slik virksomhet vil trolig innebære at det må innhentes ny konsesjon
fra Luftfartstilsynet.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Langsiktig foreligger det planer for å utvide flyoppstillingsområdet.

9. Totalvurdering

Lufthavna bærer noe preg av arealknapphet. Det er derfor visse begrensninger i
mulighetene for å etablere egne arealer for helikopterbase i tilknytning til eventuell
offshorerelatert virksomhet.

2.1.4. Alta lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Alta lufthavn.
Konsesjonen utløper 01.01.17. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.11.13. Ved utløp av denne, vil Alta lufthavn trolig bli sertifisert etter samme
prosess som vil gjelde i forbindelse med sertifisering etter nye felles europeiske
bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn med en rullebanelengde på 2050 m. Banen ble gjenstand for en
mindre forlengelse i forbindelse med oppgraderingen av sikkerhetsområder og
lysanlegg i 2009.

19

Det er mulig å operere direkte helårsruter med mellomstore fly (B737), Oslo-Alta. Det
er visse flyoperative begrensninger som følge av høyt terreng rundt lufthavnen,
spesielt i sørøst. De største mellomstore jetflyene av typen B737-800, har normalt
betydelige vektrestriksjoner i forbindelse med vinteroperasjoner på lufthavna.

Utover ovenstående dekker den eksisterende infrastrukturen rutetrafikkens behov.
Største flytype som kan betjenes er Boeing 757 og A320, men da med større
vektrestriksjoner. Dagens flyrutetilbud er basert på direkte forbindelse til Oslo og
Tromsø lufthavner samt andre regionale lufthavner i Finnmark. Om sommeren
opereres charterflyginger til Mellom- og Sør-Europa

De største gjennomførte tiltakene på flysiden de siste årene er at lufthavnas
sikkerhetsområder og lysanlegg har vært gjenstand for en betydelig oppgradering i
2009. Det er også gjennomført tiltak for å forbedre de visuelle hjelpemidlene i
lufthavnas omgivelser. Samtidig med disse arbeidene ble det etablert en egen
avisingsplattform på lufthavna.

3. Bygninger og ekspedisjonsområdet

Alta lufthavn fikk nytt ekspedisjonsbygg med tilhørende flyoppstillingsområde i 2010.
Bygget har egen utlandsavdeling. Nytt kontrolltårn utgjør en del av det nye
ekspedisjonsbygget.

Avinor har et separat driftsbygg som etter planene skal erstattes med nytt bygg i
2014. I tillegg er det flere andre drifts- og hangarbygg for flyselskapene.

Flyoppstillingsområdet har kapasitet til å betjene 6 mellomstore jetfly samtidig. I
tillegg er det et separat område for småfly og helikopter. På landsiden finnes gode
parkeringsarealer for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med presisjonsinnflygingsutstyr til bane 11. Regulariteten har de
siste årene ligget på ca. 98 % på årsbasis. Inn- og utflygingsforholdene i sørøst er
begrenset av relativt omfattende terreng. Som følge av dette har det blitt etablert ny
instrumentinnflygingsprosedyre fra sørøst.

Tårn- og innflygingskontrollen er bemannet alle dager, men det er enkelte
begrensninger på seine kveld og nattetimer. Inn- og utflyging må følge standard
prosedyrer. Trafikkavvikling er basert på prosedyrer som sikrer atskillelse og
terrengklarering.

Det ble i 2006 etablert nytt radaranlegg for overvåkning av lufttrafikken i tilknytning til
Alta lufthavn. Anlegget ligger på Vardefjell. Radaren har i betydelig grad bidratt til å
forbedre flysikkerheten og kontrollen i luftrommet over og rundt Alta lufthavn.

20

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2006.8 Det er konstatert at det ikke
finnes bygninger i nærområdet av lufthavna som krever lydisolasjonstiltak etter
grenseverdiforskriften, men det foreligger plikt til detaljert kartlegging av ca 10
bygninger.

I tillegg til den aktiviteten vi har for tiden, kan omfattende offshore-relaterte flyginger
påvirke dagens situasjon noe. Dette kan først avklares når det foreligger mer
konkrete informasjoner om aktivitetstyper og omfang av disse.

6. Arealplaner / verneverdier

 Det pågår et løpende lufthavnplanarbeid på Alta lufthavn. Siste godkjente
lufthavnplanener fra 2010 og synliggjør muligheter for å etablere egne fasiliteter for
oppstilling av helikoptre samt hangar og driftsbygg i sammenheng med eventuell
etablering av off-shorerelatert virksomhet på plassen.

Det foreligger godkjent reguleringsplan for lufthavna fra 2008. I tillegg er det fastsatt
egen restriksjonsplan for lufthavna fra 2009. Planen er hjemlet etter bestemmelsene i
luftfartsloven. Det pågår for tiden arbeid med å oppdatere planen.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert et område med forurenset grunn inne på lufthavna og
dette er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det skal etter planene bygges nytt driftsbygg på lufthavna i 2014.

Dersom det skal etableres petroleumsrelaterte virksomheter innenfor de avsatte
områdene i lufthavnplanen, må det påregnes en del investeringskostnader, - bla. i
nødvendig infrastruktur slik som fremføring av veier, VVS, planering/grunnarbeider av
terreng m.v. foruten bygninger, hangarer og egne oppstillingsarealer for helikopter.
Slik virksomhet vil trolig innebære at det må innhentes ny konsesjon fra
Luftfartstilsynet.

9. Totalvurdering

Dagens flyplassområde bærer preg av en viss arealknapphet. Etter at det ble etablert
nytt ekspedisjonsområde er større deler av det tidligere ekspedisjonsområdet frigitt

8
 Beregnet av SINTEF IKT, rapport A234, datert aug.06. (Flystøysonekart tilgjengelig her:

http://www.avinor.no/lufthavn/alta/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/alta/omoss/_forvarenaboer/_miljokart

21

for nye virksomheter / formål, bla. for eventuell helikoperbase, i forbindelse med
offshore-relatert petroleumsaktivitet.

2.1.5. Lakselv lufthavn, Banak

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Lakselv lufthavn.
Konsesjonen utløper 01.07.15. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.08.16. Ved utløp av denne, vil Lakselv lufthavn bli sertifisert etter nye felles
europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn med rullebanelengde på 2600 m. Hovedtyngden av flyplassarealet
eies av Forsvaret, mens den sivile sektoren er skilt ut som et eget område langs
østsiden av rullebanen. Det er mulig å operere store maskiner (av typen ”wide-body”
som B747) på plassen, - noe som muliggjør flyginger til bla. USA og østlige deler av
Russland. Den eksisterende infrastrukturen dekker rutetrafikkens behov. Foruten
Forsvarets aktivitet, er Lakselv lufthavn, Banak base for helikopter tilknyttet 332-
redningsskavdron.

3. Bygninger og ekspedisjonsområdet

Det eksisterende terminalbygget er fra 1964 og påbygget en rekke ganger, siste
gang i fm etableringen av en egen utlandsdel i 1996. Kapasiteten i bygget ligger på
totalt ca. 300 passasjerer pr. time, dvs. en kapasitet til å betjene en full flylast på et
mellomstort jetfly av typen B737 samt 2 mindre maskiner av typen DHC-8-103.
Flyoppstillingsområdet har kapasitet til å betjene 1 widebody eller 2 mellomstore jetfly
samtidig. Det er opparbeidet parkeringsarealer for kjøretøy på landsiden.
Lufthavna fikk nytt driftsbygg i 2010.

4. Flyoperative forhold

Lufthavnen er utstyrt med presisjonsinnflygingsutstyr (ILS) til bane 35 og LOC/DME
til bane 17. Regulariteten har de siste årene ligget på over 98% på årsbasis. Inn- og
utflygingsforholdene i sør har noen mindre begrensninger pga terrengforholdene.

Tårn- og innflygingskontrollen er bemannet alle dager, men har begrenset åpning på
seine kveld- og nattetimer. Inn- og utflyging må følge standard prosedyrer.
Trafikkavvikling er basert på prosedyrer som sikrer atskillelse og terrengklarering.

22

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2009.9 Forsvarsbygg har hatt ansvaret
for videre kartlegging og detaljert utredning av bygninger som skal lydisoleres i
henhold til grenseverdiforskriften.

På grunn av at det allerede er avdekket behov for fasadeisolasjonstiltak, og at det
finnes en konsentrert tettbebyggelse nær rullebanen, er det rimelig å anta at
ytterligere offshore-relaterte flyginger kan påvirke denne situasjon noe. Dette kan
først avklares når det foreligger mer konkrete informasjoner om aktivitetstyper og
omfang av disse.

6. Arealplaner

Det pågår et løpende lufthavnplanarbeid på Lakselv lufthavn. Lufthavnplanen
synliggjør muligheter for å etablere egne fasiliteter for oppstilling av helikoptre samt
hangar og driftsbygg i sammenheng med eventuell etablering av off-shorerelatert
helikoptervirksomhet på plassen. Det sivile området er regulert i en egen
reguleringsplan som ble stadfestet av Porsanger kommune i 2000. I tillegg er det
regulert et større område til golfbane, nord for det sivile ekspedisjonsområdet.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert et område med forurenset grunn inne på lufthavna og
dette er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

I forbindelse med Regjerningens nordområdestrategi, har det i underlaget for
Nasjonal Transportplan blitt foreslått utvidelser av snuplassene i endene av
rullebanen på Lakselv lufthavn.

Dersom det skal etableres petroleumsrelaterte virksomheter innenfor de avsatte
områdene i lufthavnplanen, må det påregnes en del investeringskostnader, - bla. i
nødvendig infrastruktur slik som fremføring av veier, VVS, planering/grunnarbeider av
terrengopparbeidelse m.v. foruten bygninger, hangarer og egne oppstillingsarealer
for helikopter. Slik virksomhet vil trolig innebære at det må innhentes ny konsesjon
fra Luftfartstilsynet.

9. Totalvurdering

Av lufthavnene i Finnmark, må Lakselv lufthavn ansees som blant de best egnete
mht ledige arealer og muligheter for å etablere en større helikopterbase tilknyttet
offshorerelatert virksomhet.

9
 Beregnet av SINTEF, rapport Sintef A12289, datert aug.09. (Støysonekart tilgjengelig her:

http://www.avinor.no/lufthavn/lakselv/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/lakselv/omoss/_forvarenaboer/_miljokart

23

2.1.6. Kirkenes lufthavn, Høybuktmoen

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Kirkenes lufthavn.
Konsesjonen utløper i 01.02.15. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.08.14. Ved utløp av denne, vil Kirkenes lufthavn bli sertifisert etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn med en rullebanelengde på ca. 2000 m, men med kort
landingsdistanse på bane 24 (ca 1600 m). Det er enkelte flyoperative begrensninger
som følge av terrengforholdene rundt lufthavnen. Konsekvensene av rullebanens
lengde og den omkringliggende terrengsituasjonen er at det må opereres med
betydelige vektrestriksjoner for større flytyper som Boeing 737-800 vinterstid, bla. er
det ikke mulig å fly direkte Oslo – Kirkenes vinterstid med denne flytypen. For øvrig
dekker dagens infrastruktur rutetrafikkens behov.

Forsvaret disponerer deler av flyplassarealene for Garnisonen i Sør-Varanger.

Det ble etablert en egen avisingsplattform på lufthavna i forbindelse med anleggelsen
av nytt ekspedisjonsområde i 2006.

3. Bygninger og ekspedisjonsområdet

Det ble åpnet nytt ekspedisjonsbygg med tilhørende flyoppstillingsområde i 2006.
Bygget er seinere utvidet med en ekstra akse. Det er kapasitet til å betjene flere
større fly samtidig, også innenlands trafikk samtidig med utlandstrafikk.
Flyoppstillingsområdet har kapasitet til å betjene 5 samtidige mellomstore jetfly av
typen 737 el lign.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med utstyr for presisjonsinnflyging ILS fra øst til bane 24.
VOR/DME til bane 06. Regulariteten har de siste årene ligget på over 98 % på
årsbasis. Innflygingsforholdene fra vest er noe begrenset av terrengforholdene.
Avinor arbeider for tiden med å implementere satellittbaserte innflygingsprosedyrer
(PBN) til lufthavnen.

Tårn- og innflygingskontrollen er bemannet alle dager, men har begrenset åpning på
seine kveld- og nattetimer. Inn- og utflyging må følge standard prosedyrer.
Trafikkavvikling er basert på prosedyrer som sikrer atskillelse og terrengklarering.

24

Det er etablert ny radar for overvåkning av lufttrafikken i Øst-Finnmark i 2011 på
Bugøynesfjellet. Radaren har i betydelig grad bidratt til å forbedre flysikkerheten og
kontrollen i luftrommet over og rundt Kirkenes lufthavn.

5. Flystøy og bosetting

Lufthavnen har fått nytt flystøysonekart i 2008.10 Det er rimelig å anta at ytterligere
offshorerelaterte flyginger ikke vil påvirke ovennevnte forhold i særlig grad. Men
dette kan først avklares når det foreligger mer konkrete informasjoner om hvilke
offshore-relaterte aktivitetstyper som planlegges, og hvilket omfang dette kan få.

6. Arealplaner

Lufthavnplan er nylig oppdatert (2011) og synliggjør gode muligheter for å etablere
egne fasiliteter for oppstilling av helikoptre samt hangar og driftsbygg i sammenheng
med eventuell etablering av off-shorerelatert virksomhet på plassen. Reguleringsplan
for flyplassområdet er basert på lufthavnplanen. Planen ble stadfestet av Sør-
Varanger kommune 1999.

Det ble i 2010 gjennomført en større utredning i regi av Avinor med sikte på å kunne
utvide rullebanen på Kirkenes lufthavn mot øst. Utredningen er en del av
Regjeringens Nordområdestrategi ifm Nasjonal Transportplan. En eventuell
rullebaneutvidelse vil innebære at det må utarbeides en konsekvensutredning etter
bestemmelsene i plan- og bygningsloven.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Som følge av de begrensete mulighetene til å kunne operere større versjoner av
Boeing 737 (737-800) på Kirkenes lufthavn vinterstid, er det i sammenheng med
Nasjonal Transportplan 2014-2023 utredet mulighet for en ytterligere
rullebaneforlengelse med 300 m samt tilhørende sikkerhetsområder. Det foreligger
planer for nytt tårnbygg og nytt driftsbygg på lufthavna en gang i perioden 2014-
2018.

Utover ovennevnte er det ikke planlagt investeringstiltak som kan knyttes opp mot
eventuell petroleumsvirksomhet i Barentshavet. Dersom det skal etableres
offshorerelaterte virksomheter innenfor de avsatte områdene i lufthavnplanen, må det

10

 SINTEF, Tele og data rapport A4993, datert feb.08. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/kirkenes/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/kirkenes/omoss/_forvarenaboer/_miljokart

25

påregnes en del investeringskostnader, - bla. i nødvendig infrastruktur slik som
fremføring av veier, VVS, planering/grunnarbeider av terreng m.v. foruten bygninger,
hangarer og egne oppstillingsarealer for helikopter. Slik virksomhet vil trolig innebære
at det må innhentes ny konsesjon fra Luftfartstilsynet.

9. Totalvurdering

Av lufthavnene i Øst-Finnmark peker Kirkenes lufthavn seg ut som best egnet
helikopterbase for eventuell offshorerelatert virksomhet. Det er gode arealreserver
som relativt enkelt vil kunne opparbeides til denne type virksomhet.

2.1.7. Svalbard lufthavn, Longyear

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Svalbard lufthavn,
Longyear. Konsesjonen utløper i 01.07.16. I konsesjonsvilkårene er det bl.a. fastsatt
en øvre grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre
har Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med
gyldighet fram til 01.06.13. Det skal søkes om ny teknisk operativ godkjenning i løpet
av 2012.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn med en rullebanelengde på ca. 2200 m. Det er visse flyoperative
begrensninger som følge av høyt terreng øst for lufthavnen. Turbulens og vindskjær
inntreffer periodevis. Den eksisterende infrastrukturen dekker rutetrafikkens behov.
Største flytype som kan betjenes er Boeing 787 (eller tilsvarende). Dagens
flyrutetilbud er basert på forbindelse til Oslo og Tromsø lufthavner.

De største gjennomførte tiltakene på flysiden de siste årene er oppgradering av
lufthavnas sikkerhetsområder og lysanlegg i 2005. I sammenheng med dette arbeidet
ble rullebanens avgangslengde utvidet med 110 m mot vest. Det er også gjennomført
tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

3. Bygninger og ekspedisjonsområdet

Det ble åpnet nytt ekspedisjonsbygg i 2008. Det er kapasitet til å betjene flere større
fly samtidig. Flyoppstillingsområdet har kapasitet til å betjene 3 samtidige
mellomstore jetfly av typen 737 el lign.

26

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med utstyr for presisjonsinnflyging ILS fra vest til bane 10.
LOC/DME til bane 28. Regulariteten har de siste årene ligget på over 98 % på
årsbasis. Innflygingsforholdene fra øst er noe begrenset av terrengforholdene.

Det arbeides med planer for å implementere satellittbaserte inn- og
utflygingsprosedyrer (PBN) til lufthavn. Som en del av oppfølgingen av
Havarikommisjonens anbefalinger etter «operafjellulykken» ble det i 2011 satt i drift
tre nye DME-anlegg (avstandsmålere) på Svalbard. Disse vil i betydelig grad
forbedre områdenavigasjonsmulighetene i tilknytning til luftrommet rundt og ved
Longyearbyen.

Tårn- og innflygingskontrollen er bemannet H24. Det er såkalt AFIS-tjeneste på
plassen.

5. Støy og bosetting

Lufthavnen har fått nytt oppdatert flystøysonekart i 2009.11 Dersom denne lufthavnen
skal inngå i en beredskapsplan for oljerelatert virksomhet, vil vi forutsette at dette, ut
over etablering, ikke vil medføre særlige lufttrafikktilknyttete aktiviteter utenom ved
spesielle hendelser. Slike hendelser ventes å forekomme så sporadisk at disse ikke
påvirker flystøysonene i merkbar grad.

6. Arealplaner

Siste godkjente lufthavnplan er fra 2008 og synliggjør muligheter for å etablere større
områder for oppstilling av helikoptre samt hangar og driftsbygg i sammenheng med
disse. Det foreligger en godkjent arealplan (områdeplan) for flyplassområdet som i
all hovedsak er basert på en eldre utgave av lufthavnplanen. Planen ble godkjent av
Sysselmannen i 1999. I tillegg arbeider Avinor for tiden med å oppdatere
eksisterende restriksjonsplan for lufthavna. Planen utarbeides som en selvstendig
plan etter bestemmelse i luftfartsloven.

Det må nevnes at hele flyplassområdet ligger innenfor et vernet område. Det er
derfor relativt store begrensninger i mulighetene for å etablere eventuelle nye
virksomheter utover de som fremgår av den godkjente områdeplanen.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising fra Sysselmannen på Svalbard. Det er registrert områder med forurenset
grunn inne på lufthavna og disse er tatt inn i KLIF’s database over registrerte
grunnforurensninger. Avinor vurderer for tiden å etablere en egen avisingsplattform
på lufthavna.

11

 Beregnet av SINTEF Tele og data, rapport STF40 A9349, datert jan.09. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/svalbard/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/svalbard/omoss/_forvarenaboer/_miljokart

27

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det planlegges ny helikopterhangar for stasjonering av redningshelikopter på
Svalbard lufthavn (NAVSAR). Dette tiltaket skal etter planen være ferdig i 2013.

9. Totalvurdering

Svalbard lufthavn har relativt store arealbegrensninger på flyplassområdet. I relasjon
til offshore relatert helikoptervirksomhet, vil plassen primært være egnet som mulig
alternativ lufthavn i en beredskapssammenheng.

28

2.2. Lokale lufthavner (tidligere regionale lufthavner)

Følgende lokale lufthavner er tatt med i vurderingene. Lufthavnene er omtalt fra sør
mot nord:

1. Brønnøysund lufthavn, Brønnøy
2. Sandnessjøen lufthavn, Stokka
3. Røst lufthavn
4. Værøy helikopterhavn
5. Leknes lufthavn
6. Svolvær lufthavn, Helle
7. Stokmarknes lufthavn, Skagen
8. Sørkjosen lufthavn
9. Hasvik lufthavn
10. Hammerfest lufthavn
11. Honningsvåg lufthavn, Valan
12. Mehamn lufthavn
13. Berlevåg lufthavn
14. Båtsfjord lufthavn
15. Vardø lufthavn, Svartnes
16. Vadsø lufthavn

Ved de lokale lufthavnene yter lufttrafikktjenesten lokal flygeinformasjonstjeneste
AFIS (Aerodrome Flight Information Service) og alarmtjeneste. Disse faller derfor
ikke inn under begrepet kontrollerte lufthavner og fartøysjefen er selv ansvarlig for å
unngå kollisjon med annen trafikk. AFIS ytes før avgang, på manøvreringsområdet
og til flyginger i nærheten av lufthavnen. Eventuell større helikopteraktivitet kan
utløse behov for å vurdere øket lufttrafikktjeneste, eventuelt endring av denne
tjenesten.

Normalt vil lokale lufthavner ha nattestengt, samt stengt deler av helgeperioden.

2.2.1. Brønnøysund lufthavn, Brønnøy

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Brønnøysund lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.086.13. Ved utløp av denne, vil Brønnøysund lufthavn trolig bli sertifisert
etter samme prosess som vil gjelde i forbindelse med sertifisering etter nye felles
europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

29

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Regional lufthavn på Helgeland i Brønnøy kommune, etablert i 1968. Rullebanen har
en total lengde på 1400 m inkludert endefelt, hvorav 1200 m er godkjent av
Luftfartstilsynet. De siste 200 m kan kun benyttes etter særskilt godkjenning.

Det er noen mindre flyoperative begrensninger, spesielt pga fjernterreng i nordlig
retning. Den eksisterende infrastrukturen dekker rutetrafikkens behov. Største
flytyper som kan opereres, uten dispensasjon, er DHC-8-300 og ATR 42. Dagens
flyrutetilbud er basert på forbindelser til Bodø og Trondheim lufthavner, samt andre
lokale lufthavner på Helgeland. Brønnøysund lufthavn har allerede base for
helikopter i forbindelse med Offshore petroleumsaktivitet.

3. Bygninger og ekspedisjonsområdet

Passasjerterminalen er fra 2008 og har et publikumsareal på 970 m2. Driftsbygget
ligger i den vestre delen av det nye terminalbygget. Lufthavna har en egen terminal
for helikopterpassasjerer, etablert samtidig med flyterminalen. Den har en grunnflate
på 830 m2. Kontrolltårnet er fra år 2000.

Flyoppstillingsområdet har kapasitet til å betjene 4 fly av typen DHC-8. I tillegg er det
egne arealer for oppstilling av 3 – 4 helikopter. Det er også etabler to større
hangarer som eies av selskapet Torghatten og som leies ut til helikopterselskap og til
Lufttransport AS. På landsiden finnes opparbeidet parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr og med det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene variert mellom 96 % og 97 % på
årsbasis. Inn- og utflygingsforholdene er ikke ansett som spesielt kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Flystøysonekartlegging for lufthavn er fra juni 2010.12 Det er basert på en prognose
for økning i trafikken.

Lufthavna har relativt stor trafikk og variert trafikkmønster med både helikopter¬base
og stasjonert ambulansevirksomhet. Det kan forventes at trafikkøkningen vil øke det
støybelastede området og utløse behov for fasadeisolasjonstiltak på noen bygninger
i ytterkant av «gul støysone» dersom ytterligere offshore-relaterte flyginger finner
sted. Bl.a. vil inn- og utflygingsmønster få stor betydning for støyutbredelsen.

12

 Beregnet av SINTEF, rapport SINTEF A15779, datert jun.10. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/bronnoysund/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/bronnoysund/omoss/_forvarenaboer/_miljokart

30

6. Arealplaner

Gjeldende reguleringsplan for Brønnøysund lufthavn er fra 1993. Den har regulert
inn en forlengelse av rullebanen til 1800 meter, etter tidligere forskriftskrav. Avinor er
i samarbeid med Brønnøy kommune i ferd med å utarbeide en områdeplan for
lufthavna og tilstøtende områder. Utbyggingsmulighetene er gode, og det er areal-
reserver tilgjengelig for eventuell offshorerelatert luftfartsvirksomhet, spesielt langs
vestsiden av rullebanen ved dagens helikoptervirksomhet og videre sør for
flyterminalen.

Det finnes noen verneverdige naturforekomster (vegetasjon) rundt lufthavna og
viktige friluftsområder. Avgrensinger avklares gjennom områdeplanen.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det er gode utvidelsesmuligheter for den eksisterende offshorerelaterte virksomheten
på plassen.

9. Totalvurdering

Det er gode arealreserver tilgjengelig dersom det blir aktuelt å bygge ut lufthavna
med sikte på ytterligere offshorerelatert luftfartsvirksomhet på plassen.

2.2.2. Sandnessjøen lufthavn, Stokka

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Sandnessjøen lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.06.14. Ved utløp av denne, vil Sandnessjøen lufthavn bli sertifisert etter
nye felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Helgeland i Alstahaug kommune, etablert i 1968. Rullebanen har
en total lengde på 1050 m inkludert endefelt. . Det pågår for tiden et forprosjekt med

31

sikte på å gjennomføre en rullebaneforlengelse til 1200 m i 2013. Tiltaket er et
resultat av Avinors anbefalinger i forbindelse med Nasjonal Transportplan 2014-
2023. Det må påregnes behov for å innhente ny konsesjon fra Luftfartstilsynet.
Det er noen mindre flyoperative begrensninger som følge av markert terreng langs
vestsiden av banen. Forekomst av kraftige sidevinder og turbulens er relativt vanlig.
Den eksisterende infrastrukturen dekker rutetrafikkens behov. Største flytype som
kan opereres på plassen er DH1. Etter ferdigstillelsen av rullebaneforlengelsen vil
flytyper som ATR-42 og DHC-8-300 med 50 passasjerseter kunne operere på
lufthavna.

Dagens flyrutetilbud er basert på forbindelse til Bodø lufthavn og til andre lokale
lufthavner på Helgeland.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2005.

3. Bygninger og ekspedisjonsområdet

Passasjerterminalen ble åpnet i 1992 utgjør en del av et kombinert bygg med
driftsbygget. I tillegg er det et kontrolltårn på plassen fra 1997. Terminalen kan
betjene totalt ca. 160 passasjerer i timen. Flyoppstillingsområdet har kapasitet til å
betjene tre fly av typen DH1, men har ikke egne oppstillingsarealer for helikopter. På
landsiden finnes opparbeidet parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene variert mellom 94 % og 96% på
årsbasis. Inn- og utflygingsforholdene er ikke ansett som spesielt kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging. Det
er etablert eget varslingssystem for vanskelig vind og turbulensforhold ved lufthavna.

5 Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2008.13 Det er rimelig å anta at
ytterligere offshore-relaterte flyginger kan påvirke den eksiterende støysituasjon noe.
Dette kan først avklares når det foreligger mer konkrete informasjon om
aktivitetstyper og omfang av disse. Bl.a. vil inn- og utflygingsmønster kunne få stor
betydning for støyutbredelsen.

13

 Beregnet av OSL, rapport OSLAS AN RA 242 E02, datert des.08. (Støyspnekart tilgjengelig her:
http://www.avinor.no/lufthavn/sandnessjoen/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/sandnessjoen/omoss/_forvarenaboer/_miljokart

32

6. Arealplaner

Det foreligger ingen langsiktig arealdisponeringsplan for lufthavnen, men
utbyggingsmulighetene er gode. Totalt sett er det gode arealreserver tilgjengelig
dersom det blir aktuelt å etablere offshorerelatert luftfartsvirksomhet på plassen.
Helikopter opererer periodevis på lufthavna i sammenheng med ulike typer
beredskap til havs. Det eksisterende flyplassområdet er regulert i en egen
reguleringsplan som er stadfestet av Alstahaug kommune. Denne har innarbeidet
baneforlengelse til 1600 m. Plane har vært gjenstand for et fornyet vedtak i
kommunen i 2007.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

I forbindelse med Avinors anbefalinger til Nasjonal Transportplan 2014-2023 har
Avinor utredet mulighetene for å etablere en helt ny 2000 m lang rullebane på
Sandnessjøen lufthavn. Dersom det ikke blir aktuelt å anlegge ny lufthavn i Mo i
Rana, kan det være aktuelt å gå videre med planene for en 2000 m lang rullebane på
Sandnesjøen lufthavn.

Dersom det skal etableres særskilte bygg og anlegg i fm. offshore
petroleumsaktivitet, må det påregnes en del ekstra investeringskostnader i
nødvendig infrastruktur.

9. Totalvurdering

Det er gode arealreserver tilgjengelig dersom det blir aktuelt å bygge ut lufthavna
med sikte på å etablere offshorerelatert luftfartsvirksomhet. Større investeringer i
infrastruktur vil måtte påregnes på aktuelle arealer.

2.2.3. Røst lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Røst lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.02.13. Ved utløp av denne, vil Røst lufthavn trolig bli sertifisert etter
samme prosess som vil gjelde i forbindelse med sertifisering etter nye felles
europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

33

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn ytterst i Lofoten, i Røst kommune, etablert i 1986. Rullebanen har en
total lengde på 880 m inkludert endefelt. Utvidelsesmulighetene til 1200 m
banelengde er gode, men Avinor har ikke planlagt for en slik utvidelse. Det er ingen
flyoperative begrensninger av betydning, bortsett fra periodevis, sterke vinder. Den
eksisterende infrastrukturen dekker rutetrafikkens behov. Største flytype som kan
opereres på plassen er DH1. Dagens flyrutetilbud er basert på forbindelse til Bodø
lufthavn.

Det pågår for tiden arbeider med å oppgradere lufthavnas sikkerhetsområder og
lysanlegg. Disse skal være ferdig utbedret i løpet av 2012

3. Bygninger og ekspedisjonsområdet

Passasjerterminalen utgjør en del av et kombinert bygg med driftsbygg og
kontrolltårn. Terminalen kan betjene totalt ca. 40 passasjerer i timen.
Flyoppstillingsområdet har kapasitet til å betjene ett fly av typen DH1, men har ikke
egne oppstillingsarealer for helikopter. På landsiden finnes opparbeidet
parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene variert mellom 92 % og 96 % på
årsbasis. Inn- og utflygingsforholdene er ikke ansett som spesielt kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn- og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2008.14 Det er rimelig å anta at
ytterligere offshore-relaterte flyginger kan påvirke støysituasjon noe. Dette kan først
avklares når det foreligger mer konkrete informasjoner om aktivitetstyper og omfang
av disse. Bl.a. vil inn- og utflygingsmønster kunne få stor betydning for
støyutbredelsen.

6. Arealplaner

Det foreligger ingen langsiktig arealdisponeringsplan for lufthavnen.
Utbyggingsmulighetene er gode, og det er gode arealreserver tilgjengelig dersom det

14

 Beregnet av OSL, rapport OSLAS AN RA 0226 E02, datert mar.08. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/rost/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/rost/omoss/_forvarenaboer/_miljokart

34

blir aktuelt å etablere offshorerelatert luftfartsvirksomhet på plassen. Helikopter
opererer periodevis på lufthavna i sammenheng med ulike typer beredskap til havs.
Det eksisterende flyplassområdet er regulert i en egen reguleringsplan som er
stadfestet av Røst kommune i 1986. Planer har vært gjenstand seinere endringer.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for et utvidet driftsbygg. . Dersom det skal etableres særskilte
bygg og anlegg i fm. offshore petroleumsaktivitet, må det påregnes en del ekstra
investeringskostnader i nødvendig infrastruktur.

9. Totalvurdering

Det er gode arealreserver tilgjengelig dersom det blir aktuelt å bygge ut lufthavna
med sikte på å etablere offshorerelatert luftfartsvirksomhet. Aktuelle ledige arealer vil
kreve større infrastrukturinvesteringer.

2.2.4. Værøy helikopterhavn

Helikopterlandingsplass som kun kan anses interessant i fm. eventuell
beredskapssituasjon, bla. er det kun plass til ett helikopter på plassen.
Utvidelsesmulighetene er sterkt begrenset.

Det kan tilføyes at Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha
Værøy lufthavn. Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a.
fastsatt en øvre grense for antall helikopterbevegelser som kan tillates pr. år. Videre
har Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med
gyldighet fram til 01.10.17.

2.2.5. Leknes lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Leknes lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre

35

grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.10.12. Det er søkt om ny teknisk godkjennelse i 2012.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn i Vestvågøy kommune i Lofoten, anlagt i 1972. Rullebanen har en total
lengde på 880 m inkludert endefelt. Avinor har i 2011, i forbindelse med underlaget
for Nasjonal Transportplan 2014-2023, utredet en rullebaneforlengelse på Lekens
lufthavn til 1200 m. Vestvågøy kommunen har signalisert at det er ønskelig å få
gjennomført denne forlengelsen så snart som mulig uavhengig av flyplassplanene på
Gimsøy (se kapittel 1).

Det er noen mindre flyoperative begrensninger som følge av høyt fjernterreng i nord
og nordvest. Den eksisterende infrastrukturen dekker rutetrafikkens behov. Største
flytype som kan opereres på plassen er DH1. Dagens flyrutetilbud er basert på
forbindelse til Bodø lufthavn og til andre lokale lufthavner i Lofoten.

Det pågår for tiden arbeider med å oppgradere lufthavnas sikkerhetsområder og
lysanlegg. Disse skal være ferdig utbedret i løpet av 2012

3. Bygninger og ekspedisjonsområdet

Ekspedisjonsbygget ble siste gang utvidet i 1996 og har nå en kapasitet til å betjene
ca. 200 passasjerer i timen. Kontrolltårnet utgjør en egen fløy av ekspedisjonsbygget.
Flyoppstillingsområdet har kapasitet til å betjene to fly av typen DH1/DH2, men har
ikke egne oppstillingsarealer for helikopter. Det er etablert egen oppstillingsplass for
Forsvarets F-16. På landsiden finnes opparbeidet et betydelig parkeringsareal for
kjøretøy.

4 Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene ligget mellom 95% og 97% på
årsbasis. Inn- og utflygingsforholdene er ikke ansett som spesielt kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2011.15 Det er rimelig å anta at
ytterligere offshore-relaterte flyginger kan påvirke støysituasjon noe. Dette kan først

15

 Beregnet av OSL, rapport OSLAS AN RA 0288, datert okt.11. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/leknes/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/leknes/omoss/_forvarenaboer/_miljokart

36

avklares når det foreligger mer konkrete informasjon om aktivitetstyper og omfang av
disse. Bl.a. vil inn- og utflygingsmønster kunne få stor betydning for støyutbredelsen.

6. Arealplaner

Det foreligger et utkast til en lufthavnplan fra 2002 som viser alternative
utvidelsesmuligheter. Utbyggingsmulighetene er gode, og det er gode arealreserver
tilgjengelig for eventuell offshorerelatert luftfartsvirksomhet, spesielt dersom arealene
langs vestsiden av rullebanen frigis til utbygging.

Reguleringsplanen for Leknes lufthavn er godkjent av kommunen i 2009 og
inkluderer en rullebaneforlengelse til 1200 m. Planen har avsatt arealer til kontor og
boligområder, samt landbruk og friområde.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg samt nytt kontrolltårn.
Dersom det skal etableres særskilte virksomheter i sammenheng med offshore
petroleumsaktivitet, må det påregnes en del ekstra investeringskostnader i
nødvendig infrastruktur.

9. Totalvurdering

Det er gode arealreserver tilgjengelig, og utbyggingsmulighetene må anses som
gode dersom det blir aktuelt å etablere offshorerelatert luftfartsvirksomhet på
plassen. Aktuelle ledige arealer vil kreve større infrastrukturinvesteringer.

2.2.6. Svolvær lufthavn, Helle

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Svolvær lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.12.15. Ved utløp av denne, vil Svolvær lufthavn bli sertifisert etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

37

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn i Vågan kommune i Lofoten, anlagt i 1972. Rullebanen har en lengde
på 860 m inkludert endefelt. Det er betydelige flyoperative begrensninger som følge
av høyt fjernterreng i vest, nord og nordøst for lufthavnen, og det er uaktuelt med
baneforlengelse. Den eksisterende infrastrukturen dekker rutetrafikkens behov.
Største flytype som kan opereres på plassen er DH1/DH2. Dagens flyrutetilbud er
basert på forbindelse til Bodø lufthavn og til andre lokale lufthavner i Lofoten.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2010. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

3. Bygninger og ekspedisjonsområdet

Ekspedisjonsbygget har vært gjennom flere mindre ombygninger opp gjennom årene
og har nå kapasitet til å betjene ca. 100 passasjerer i timen. Kontrolltårnet utgjør et
separat bygg på en høyde sør for terminalen. Driftsbygget utgjør en egen fløy i
nordenden av terminalen. Flyoppstillingsområdet har kapasitet til å betjene to fly av
typen DH1/DH2, men har ikke egne oppstillingsarealer for helikopter. På landsiden
finnes opparbeidet parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. I tillegg er det
implementert satellittbaserte innflygingsprosedyrer ved hjelp av det GPS-baserte
systemet SCAT-1. Regulariteten har de siste årene variert mellom 95 % og 97% på
årsbasis. Inn- og utflygingsforholdene anses som noe kompliserte, blant annet med
forekomst av vindskjær og turbulens. I tillegg er det ofte kraftige sidevinder på
plassen.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.
Det er godkjent en særskilt utflygingsprosedyre ved utflyging mot nord pga
terrengforholdene nord og nordøst for lufthavnen.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2009.16 Det er rimelig å anta at med
mye offshorerelaterte flyginger, i tillegg til eksisterende trafikk, kan dette påvirke
støysituasjon noe. Dette kan først avklares når det foreligger mer konkrete
informasjoner om aktivitetstyper og omfang av disse. Bl.a. vil inn- og
utflygingsmønster få stor betydning for støyutbredelsen.

16

 Beregnet av OSL, rapport OSLAS AN RA 0251 E02, datert apr.09. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/svolvar/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/svolvar/omoss/_forvarenaboer/_miljokart

38

6. Arealplaner

Det foreligger ingen langsiktig arealdisponeringsplaner. Utbyggingsmulighetene er
relativt begrensete og arealreservene må anses som knappe innenfor dagens
infrastruktur.

Det foreligger en reguleringsplan stadfestet av Vågan kommune fra 1972. Denne har
vært gjenstand for seinere reguleringsendringer, bl.a. i forbindelse med
oppgraderingen av lufthavnas sikkerhetsområder og lysanlegg.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av utvidet driftsbygg samt nytt kontrolltårn Dersom
det skal gjennomføres utbyggingstiltak i sammenheng med offshorerelatert
luftfartsvirksomhet, vil disse måtte begrenses til et relativt beskjedent omfang. I tillegg
må det påregnes betydelige investeringskostnader i nødvendig infrastruktur.

9. Totalvurdering

Svolvær lufthavn har stor arealknapphet og svært begrensete utbyggingsmuligheter. I
tillegg er plassen ansett som flyoperativt ugunstig. Derfor kan Svolvær lufthavn ikke
anses som spesielt godt egnet for etablering av helikopterbase i forbindelse med
offshore-relatert luftfartsvirksomhet..

2.2.7. Stokmarknes lufthavn, Skagen

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Stokmarknes lufthavn.
Konsesjonen utløper i 01.02.15. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.10.14. Ved utløp av denne, skal Stokmarknes lufthavn sertifiseres etter
nye felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

39

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn i Hadsel kommune i Vesterålen, anlagt i 1972. Rullebanen har en
lengde på 870 m inkludert endefelt. Det pågår for tiden et innledende planarbeid med
sikte på å gjennomføre en rullebaneforlengelse til 1200 m i 2015. Tiltaket er et
resultat av Avinors anbefalinger i forbindelse med Nasjonal Transportplan 2014-
2023.

Det er ingen flyoperative begrensninger av betydning. Den eksisterende
infrastrukturen dekker rutetrafikkens behov. Største flytype som kan opereres på
plassen er DH1/DH2. Dagens flyrutetilbud er basert på forbindelse til Bodø lufthavn
og til andre lokale lufthavner i Lofoten.

Etter ferdigstillelsen av rullebaneforlengelsen vil flytyper som ATR-42 og DHC-8-300
med 50 passasjerseter kunne operere på lufthavna.

Største gjennomførte tiltak på flysiden de siste årene er at lufthavnas
sikkerhetsområder og lysanlegg har vært gjenstand for en betydelig oppgradering i
2006.

3. Bygninger og ekspedisjonsområde

Det eksisterende terminalbygget har vært gjennom flere mindre ombygninger opp
gjennom årene og har nå kapasitet til å betjene ca. 170 passasjerer i timen. Det er
nytt kontrolltårn på plassen (2011). Driftsbygget utgjør et separat bygg vest for
terminalen.

Flyoppstillingsområdet har kapasitet til å betjene to fly av typen DH1/DH2, men har
ikke egne oppstillingsarealer for helikopter. I tillegg har Forsvaret etablert en avskilt
F-16 plattform. På landsiden finnes opparbeidet et betydelig parkeringsareal for
kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. I tillegg vil det bli etablert
utstyr for satellittbaserte innflygingsprosedyrer (SCAT-1). Regulariteten har de siste
årene ligget på ca. 98 % på årsbasis. Inn- og utflygingsforholdene anses ikke spesielt
kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2007.17 Det er rimelig å anta at med
mye offshorerelaterte flyginger, i tillegg til eksisterende trafikk, kan dette påvirke

17

 Beregnet av OSL, rapport OSLAS-AN-RA-0217-E02, datert nov. 07. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/stokmarknes/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/stokmarknes/omoss/_forvarenaboer/_miljokart

40

støysituasjon for noen nærliggende boliger. Dette kan først avklares når det
foreligger mer konkrete informasjon om aktivitetstyper og omfang av disse. Bl.a. vil
inn- og utflygingsmønsteret få stor betydning for støyutbredelsen.

6. Arealplaner

Reguleringsplanen for lufthavn er stadfestet i 1977. Denne har vært gjenstand for
flere endringer i ettertid, seinest i forbindelse med gjennomføringen av tiltak knyttet til
oppgraderingen av lufthavnens sikkerhetsområder og lysanlegg i 2005. Det er nylig
startet opp nytt planarbeid med sikte på en ny reguleringsplan for lufthavnområdet i
sammenheng med en eventuell rullebaneforlengelse til 1200 m.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Dagens infrastruktur i ekspedisjons- og driftsområdet bærer preg av arealknapphet.
Dersom arealene øst for lufthavnen frigis til lufthavnutbygging, vil dette åpne for
betydelige arealreserver og muligheter for omdisponeringer av de eksisterende
arealene på lufthavna. En rullebaneforlengelse mot øst vil medføre behov for
ekspropriasjon av minst to eiendommer samt flytting av instrumentering.

9. Totalvurdering

Den eksisterende infrastrukturen bærer preg av en viss arealknapphet og
innebyggethet. Dersom det kan legges opp til en frigivelse av arealer øst for
ekspedisjonsområdet, vil dette kunne bidra til større arealtilgang.
Utviklingspotensialet for etablering av helikopterbase for offshorerelatert
luftfartsvirksomhet vil bli vesentlig forbedret dersom nevnte arealmessige
omdisponeringer finner sted.

2.2.8. Sørkjosen lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Sørkjosen lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet

41

fram til 01.12.14. Ved utløp av denne, skal Sørkjosen lufthavn sertifiseres etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn i Nordreisa kommune i Troms, anlagt i 1974. Rullebanen har en
lengde på 880 m inkludert endefelt. Utvidelsesmulighetene er svært begrensete og
Avinor har ingen planer for baneforlengelse. Det er noen flyoperative begrensninger
som følge av høyt terreng langs øst og sørøstsiden av lufthavnen. Den eksisterende
infrastrukturen dekker rutetrafikkens behov. Største flytype som kan opereres på
plassen er DH1/DH2. Dagens flyrutetilbud er basert på forbindelse til Tromsø og
Hammerfest lufthavner.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2008-2009. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er basert på et kombinert bygg med kontrolltårnet.
Terminaldelen har en kapasitet til å betjene ca. 60 passasjerer i timen. Driftsbygget
utgjør et separat bygg nord for terminalen. Flyoppstillingsområdet har kapasitet til å
betjene ett fly av typen DH1/DH2. Det er også tilgjengelige arealer for oppstilling av
mindre helikopter. På landsiden finnes opparbeidet parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Regulariteten har de siste
årene ligget på ca. 95 % på årsbasis.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging. Inn-
og utflygingsforholdene anses som noe kompliserte med bla. skråplassert retningsfyr
i forhold til rullebaneretningen, samt innflyging fra sør basert på sirkling.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2006.18 Det er rimelig å anta at
tilstedeværelse av offshorerelaterte flyginger, i tillegg til eksisterende trafikk, kan
påvirke støysituasjon for et fåtall nærliggende boliger. Dette kan først avklares når
det foreligger mer konkrete informasjoner om aktivitetstyper og omfang av disse.
Bl.a. vil inn- og utflygingsmønster få stor betydning for støyutbredelsen.

18

 Beregnet av OSL, rapport OSLAS AN RA 0187E02, datert aug.06. (Støysponekart tilgjengelig her:
http://www.avinor.no/lufthavn/sorkjosen/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/sorkjosen/omoss/_forvarenaboer/_miljokart

42

6. Arealplaner / verneverdier

Det foreligger en lufthavnplan fra 2001 som viser mulige, langsiktige
arealdisponeringer. Som følge av at lufthavnen bærer preg av innebyggethet og
arealknapphet, vil tilgjengelige arealer for eventuell offshorerelatert
luftfartsvirksomhet være noe begrensete. Det foreligger en reguleringsplan stadfestet
av Nordreisa kommune fra 1974.

Området sør for lufthava er regulert til friluftsformål.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg. Dersom det skal etableres
særskilte virksomheter i sammenheng med offshore petroleumsaktivitet, vil disse
måtte begrenses til arealene nord for dagens ekspedisjonsområde.

9. Totalvurdering

Den eksisterende infrastrukturen har begrensete utviklingsmuligheter.
Utviklingspotensialet for etablering av helikopterbase i fm. offshorerelatert
luftfartsvirksomhet kan, i en totalsammenheng, ikke anses som spesielt gode.

2.2.9. Hasvik lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Hasvik lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.08.15. Ved utløp av denne, skal Hasvik lufthavn sertifiseres etter nye felles
europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Sørøya i Finnmark, anlagt i 1983, og opprinnelig bygget ut som en
ambulansestripe på grus. Banen ble asfaltert i 1995. Nåværende rullebane er i 900 m

43

lang. Et havneområde i sørøst setter visse operative begrensninger for flytrafikken
pga mastehøydene til båtene. Største flytype som kan opereres på plassen er
DH1/DH2. Dagens flyrutetilbud er basert på forbindelser til Hammerfest og Tromsø.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2008-2009. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er svært enkelt og kan betjene ca. 20 passasjerer i timen.
Kontrolltårnet utgjør et påbygg på passasjerterminalen. Driftsbygget utgjøres av en
enkel garasje samt sandlager. Flyoppstillingsområdet har begrenset kapasitet og
ingen egne arealer for oppstilling av helikopter. I praksis er det kun plass til ett større
fly på området.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det er implementert
satellittbaserte innflygingsprosedyrer ved hjelp av det GPS-baserte systemet SCAT-
1. Regulariteten har de siste årene variert mellom 94 % og 96 % på årsbasis. Inn- og
utflygingsforholdene er ikke ansett som spesielt kompliserte.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2008.19 Det er rimelig å anta at
tilstedeværelsen av offshorerelaterte flyginger, i tillegg til eksisterende trafikk, vil
kunne påvirke støysituasjon for nærliggende boliger. Dette kan først avklares når det
foreligger mer konkrete informasjoner om aktivitetstyper og omfang av disse. Bl.a. vil
inn- og utflygingsmønster få stor betydning for støyutbredelsen.

6. Arealplaner

Det foreligger en lufthavnplan fra 2001 som blant annet synliggjør muligheter for å
utvikle et større flyoppstillingsområde, eventuelt i kombinasjon med andre typer
luftfartsvirksomheter, for eksempel arealer for helikopter. Arealreservene er likevel
noe begrensete totalt sett. Det eksisterende lufthavnområdet er regulert i en egen
reguleringsplan som ble stadfestet av Hasvik kommune i 1995. Reguleringsplanen
har vært gjenstand for seinere endringer, bl.a. i forbindelse med oppgraderingen av
lufthavnas sikkerhetsområder og lysanlegg.

19

 Beregnet av OSL, rapport OSLAS AN RA 0236 E02, datert okt.08. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/hasvik/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/hasvik/omoss/_forvarenaboer/_miljokart

44

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg samt oppgradering av
kontrolltårnet For øvrig er det ikke planlagt andre større tiltak på plassen. Dersom det
blir aktuelt å etablere offshorerelatert luftfartsvirksomhet innenfor de avsatte
områdene i lufthavnplanen, må det påregnes en del investeringskostnader, blant
annet i nødvendig infrastruktur.

9. Totalvurdering

Eksisterende infrastruktur er svært enkel, men det er tilgjengelige arealreserver for å
kunne etablere en begrenset offshorerelatert virksomhet på plassen.

2.2.10. Hammerfest lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Hammerfest lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.06.16. Ved utløp av denne, skal Hammerfest lufthavn sertifiseres etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn i Hammerfest kommune i Finnmark, anlagt i 1974. Rullebanen er 880
m lang inkludert endefelt. Det er mulig å foreta en begrenset forlengelse østover,
men gevinstene ved en slik forlengelse er svært marginale pga høyt fjernterreng øst
for flyplassområdet. Det pågår for tiden en utredning av fremtidig flyplassløsning for
Hammerfest. Arbeidet er et resultat av Avinors anbefalinger i forbindelse med
underlaget til Nasjonal Transportplan 2014-2023. (Se også kapittel 1.)

Den eksisterende infrastrukturen dekker rutetrafikkens behov. Største flytype som
kan opereres på plassen er DH1/DH2. Dagens flyrutetilbud er basert på forbindelse
til Tromsø lufthavn og til andre lufthavner i Finnmark.

45

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2008-2009. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

3. Bygninger og ekspedisjonsområde

Det eksisterende terminalbygget kan betjene ca. 250 passasjerer i timen. I bygget ble
det også avsatt egne arealer for evt. helikoptertrafikk, men disse arealene er ikke i
bruk. Kontrolltårnet utgjør et påbygg på driftsbygget/brannstasjonen.
Flyoppstillingsområdet har kapasitet til å betjene 5 samtidige fly av typen DH1/DH2..
Det er avsatt egne områder til oppstilling av helikopter. I løpet av nærmeste framtid
skal det også etableres egen hangar for et LOS/SAR helikopter.

4 Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det er implementert
satellittbaserte innflygingsprosedyrer ved hjelp av det GPS-baserte systemet SCAT-
1. Regulariteten har de siste årene ligget på ca. 96 % på årsbasis. Inn- og
utflygingsforholdene vurderes som kompliserte, spesielt som følge av
terrengforholdene øst og nord for plassen. Det er noen operative begrensninger som
følge forekomst av turbulens, sidevind, fallvinder og vindskjær i nærområdet av
plassen. Det er etablert eget varslingssystem for vanskelig vind og turbulensforhold
ved lufthavna.

Normalt vil lufttrafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.
Videre er det etablert rutestruktur for helikoptertrafikken fra Hammerfest til
leteområder i Barentshavet.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2007.20 Tilstedeværelsen av
offshorerelaterte helikopterflyginger påvirker støysituasjonen for nærliggende boliger.
Det kan være aktuelt å søke om ny konsesjon pga. den økte helikoptertrafikken på
plassen.

6. Arealplaner

Det foreligger en lufthavnplan fra 2002 som bla synliggjør muligheter for å utvikle et
eget oppstillingsområde for helikopter med tilhørende virksomheter langs sørsiden av
rullebanen. Det aktuelle arealet utgjøres i dag en større forsenkning/skråning, vest for
dagens ekspedisjonsområde. Det må gjennomføres relativt store oppfyllinger av
masser for å kunne nyttiggjøre arealet til evt. helikoptervirksomhet. Til tross for denne
relativt store arealreserven, må utviklingsmulighetene for andre luftfartsvirksomheter
på dagens flyplassområde betegnes som noe begrensete.

20

 Beregnet av Sintef A3782, datert nov. 07. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/hammerfest/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/hammerfest/omoss/_forvarenaboer/_miljokart

46

Gjeldende reguleringsplan er fra 1993 med seinere endringer bla. i forbindelse med
oppgraderingen av lufthavnas sikkerhetsområder og lysanlegg i 2008.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Dersom det skal etableres ytterligere offshore-relaterte luftfartsvirksomheter innenfor
de avsatte områdene i lufthavnplanen, må det påregnes relativt omfattende
investeringskostnader, blant annet til terrengopparbeidelse og masseforflytting.

9. Totalvurdering av eksisterende lufthavn

Dagens infrastruktur på lufthavna er i utgangspunktet ikke spesielt godt egnet for
etablering av større helikopterbaser i forbindelse med offshore-relatert
petroleumsaktivitet. Det er allerede en omfattende helikopteraktivitet på plassen og
eventuelle ytterligere utvidelser av disse, vil innebære omfattende omdisponeringer
av arealene i randsonen av lufthavna.

For øvrig er det grunn til å påpeke nærheten til boligområder øst for flyplassområdet i
relasjon til eventuelt øket aktivitet med helikopter, samt de noe ugunstige flyoperative
forholdene i nærområdet.

Avinors pågående utredning av fremtidig lufthavnløsning for Hammerfest vil
forhåpentligvis gi svar på om det er mulig å flytte lufthavnen til en ny og operativt
egnet lokalitet.

10. Fremtidig luftfartsbehov i Hammerfest utredes

Samferdselsetatene (Kystverket, Jernbaneverket, Kystverket) og Avinor oversendte
den 29.02.12 et forslag til Nasjonal transportplan for 2014-2023 til
Samferdselsdepartementet og Fiskeri- og kystdepartementet. Planforslaget
inneholder de faglige anbefalinger til regjeringens arbeid med stortingsmeldingen om
NTP. Denne skal behandles i Stortinget våren 2013.

Avinor, Jernbaneverket, Kystverket og Statens Vegvesen, står samlet bak
planforslaget, som inneholder et eget kapittel om fremtidsrettet utvikling av
lufthavnstrukturen. Her anbefales følgende for Vest-Finnmark. «På bakgrunn av en
sterk forventet utvikling i olje- og gassektoren i Hammerfestregionen, mener Avinor at
Hammerfest må ha et fremtidsrettet flytilbud. Derfor anbefales en videre utredning av
framtidig luftfartsbehov i samarbeid med lokale myndigheter og næringsliv».

47

Avinor har etablert eget prosjekt som skal følge opp anbefalingene i planforslaget.
Målsettingen er å gi en samlet vurdering av aktuelle lufthavnløsninger for
Hammerfest-regionen. Arbeidet skal omfatte både eksisterende lufthavn, tidligere
vurderte og forkastete lokaliteter, samt mulige nye flyplasstomter. Utredningen skal
fullføres innen 01.12.2012. Avinor ser primært på muligheten for en rullebane på
1550m med potensiale for forlengelse til 2000m. I tillegg blir 1199m vurdert.
Arbeidet skal blant annet omfatte:

 Fastslå om det er mulig å etablere tilfredsstillende flyoperative forhold, basert
både på konvensjonell instrumentering og satellittbaserte prosedyrer.

 Redegjøre for eventuelle konflikter mot annen arealbruk, planforhold eller
nærings-interesser i området, herunder hensyn til annen arealbruk,
bebyggelse, mulige støyutfordringer, vernestatus, forekomst av spesielle
miljøinteresser, biologisk mangfold og forekomst av kulturminner

 Studere øvrige operative utfordringer, herunder problemstillinger knyttet til
hindersituasjonen/terreng samt værforhold.

 Vurdere om det er mulig å oppfylle nødvendige krav i kommende felles
europeisk regelverk for utforming av flyplasser, utarbeidet av EASA, samt
forskrift om utforming av store helikopterlandingsplasser (BSL E 3-5).

 Gjennomføre kostnadsberegninger og redegjøre for spesielle anleggstekniske
utfordringer.

Avslutningsvis vil Avinor gi en anbefaling om hvilke av de vurderte alternativene det
er aktuelt å arbeide videre med.

Etter kartanalyser og befaringer har en konkludert med at 4-5 alternativer til dagens
lufthavn bør vurderes nærmere. Blant disse er Grøtnes, som Hammerfest og
Kvalsund kommune har arbeidet med i en god stund.

På det nåværende tidspunkt (september 2012) er dette arbeidet kommet så vidt kort
at det er usikkert hva Avinor kommer til å konkludere med.

2.2.11. Honningsvåg lufthavn, Valan

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Honningsvåg lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.08.16. Ved utløp av denne, skal Honningsvåg lufthavn sertifiseres etter
nye felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

48

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Magerøya i Finnmark, anlagt i 1977. Rullebanen har en lengde på
880 m. Det er ingen utvidelsesmuligheter. Terrengforholdene rundt lufthavnen er
omfattende og setter klare operative begrensninger på flytrafikken. Største flytype
som kan opereres på plassen er DH1/DH2, men det er betydelige begrensninger
knyttet til disse operasjonene. Dagens flyrutetilbud er basert på forbindelser til
Hammerfest og til Øst-Finnmarks lokale lufthavner. Det er ca. 2,5 times kjøretid til
Lakselv lufthavn, Banak.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2010. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser
samt etablert særskilt utsett for redningsbåt.

3. Bygninger og ekspedisjonsområde

Det eksisterende terminalbygget er relativt stort og med god kapasitet (kan betjene 2
fulle flylaster av DH1/DH2 i timen, dvs. ca. 150 passasjerer, avg.+ank). Driftsbygget
er påbygget i flere etapper, men deler av bygget er relativt nedslitt. Nytt kontrolltårn
er fullført i 2011.

Flyoppstillingsområdet har kapasitet til oppstilling av 2 stk. DH1/DH2. Det er ingen
egne arealer for oppstilling av helikopter. På landsiden finnes et begrenset areal til
parkering av kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Regulariteten har de siste
årene ligget på ca. 90 % på årsbasis. Inn- og utflygingsforholdene vurderes som
kompliserte, blant annet med skråplassert retningsfyr i forhold til rullebaneretningen
samt påfølgende sirkling til begge baneretninger. Det er ofte operative begrensninger
ved inn- og utflyging som følge turbulens, sidevind og vindskjær i nærområdet av
plassen. Det er etablert eget varslingssystem for vanskelige vind- og turbulensforhold
ved lufthavna.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2008.21 Det er rimelig å anta at med
tilstedeværelsen av offshore-relaterte flyginger, i tillegg til eksisterende trafikk, vil
dette kunne påvirke støysituasjon for et fåtall nærliggende boliger. Dette kan først
avklares når det foreligger mer konkrete informasjon om aktivitetstyper og omfang av
disse. Bl.a. vil inn- og utflygingsmønster få stor betydning for støyutbredelsen.

21

 Beregnet av OSL, rapport OSLAS AN RA 0223 E02, datert feb.08. (Støyseonekart tilgjengelig her:
http://www.avinor.no/lufthavn/honningsvag/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/honningsvag/omoss/_forvarenaboer/_miljokart

49

6. Arealplaner / verneverdier

Det foreligger ingen lufthavnplan. Det stor arealknapphet på flyplassområdet, og det
er derfor meget begrenset mulighet til å kunne etablere andre typer
luftfartsvirksomheter på plassen, for eksempel i sammenheng med offshorerelatert
helikoptervirksomhet. Det eksisterende flyplassområdet er regulert i en egen
reguleringsplan som ble stadfestet av Nordkapp kommune i 1976. Endret
reguleringsplan er godkjent av kommunen i forbindelse med de gjennomførte
tiltakene for utvidete sikkerhetsområder og lysanlegg.

7. Miljøforhold

I fjordområdet utenfor lufthavnen finnes noen verneverdige biotoper med blant annet
fuglefjell. Ingen av disse påvirker trafikken til/fra Honningsvåg lufthavn i nevneverdig
grad.

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger ikke planer for nye større investeringer på plassen de nærmeste årene.
Det har i perioden 2004-2005 vært gjennomført forundersøkelser av en mulig ny
lufthavnlokalitet på Porsangernesryggen, men resultatene av denne viste at
lokaliteten ikke er egnet, blant annet som følge av de meteorologiske forholdene på
stedet.

9. Totalvurdering

Ut i fra en totalvurdering er den eksisterende infrastrukturen på lufthavna lite egnet
for etablering av helikopterbase eller håndtering av offshorerelatert virksomhet,
bortsett fra i helt spesielle tilfeller, slik som ved ekstraordinær beredskap, havari el.
lign. Plassen er også meget ugunstig rent flyoperativt sett.

2.2.12. Mehamn lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Mehamn lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har

50

Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.10.12. Det er søkt om ny teknisk operativ godkjenning etter gjeldende
forskrift for flyplassutforming (BSL E 3-2).

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Nordkynnhalvøya i Gamvik kommune, anlagt i 1974. Rullebanen
har en lengde på 880 m inkludert endefelt. På grunn av den omfattende
terrengformasjonen sør banen, er utnyttelsespotensialet for en eventuell
baneforlengelse svært begrensete.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg for tiden er gjenstand for en betydelig oppgradering. Det er også
gjennomført tiltak for å forbedre de visuelle hjelpemidlene i lufthavnas omgivelser.

Fra Avinors side er det ingen planer om en rullebaneforlengelse. Største flytype som
kan opereres på plassen er DH1/DH2, men det er betydelig vektbegrensninger
knyttet til disse operasjonene pga fjernterrengets påvirkning. Dagens flyrutetilbud er
basert på forbindelser til andre lokale lufthavner på kysten av Finnmark.

Det har tidligere vært vurdert å flytte lufthavnen til ny lokalitet, men ingen av de
vurderte alternativene har vært ansett som noen fullgode alternativer til dagens
lufthavn. Dette har dels sammenheng med lang kjøreavstand for deler av
trafikkgrunnlaget til ny lufthavn (på Sletnes utenfor Gamvik), eller fordi de alternative
lokalitetene har hatt tilnærmet samme operative begrensninger som den
eksisterende lufthavnen (gjelder blant annet Kjøllefjord vest på Nordkynn).

Det pågår for tiden arbeider med å oppgradere lufthavnas sikkerhetsområder og
lysanlegg. Disse skal være ferdig utbedret i løpet av 2012

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er i hovedsak basert på et påbygg fra 1988. Bygget kan betjene
ca. 70 passasjerer i timen. Kontrolltårnet utgjør en egen fløy av dette. Driftsbygg
utgjøres av enkel garasje samt sandlager. Flyoppstillingsområdet har kapasitet til å
betjene to fly av typen DH1/DH2, men det er ingen egne områder for oppstilling av
helikopter. På landsiden finnes parkeringsarealer for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene ligget på ca. 95% på årsbasis.
Inn- og utflygingsforholdene anses som noe kompliserte, spesielt i sørlig retning.
Forekomst av vindskjær, turbulens og sidevind er relativt vanlig. Det er godkjent
særskilt prosedyre for utflyging mot sør.

51

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2006.22 Det er rimelig å anta at med
hensiktsmessig valg av inn- og utflygingsmønster vil offshorerelaterte flyginger, i
tillegg til eksisterende trafikk, bare i liten grad påvirke støysituasjon for nærliggende
boliger. Dette kan først avklares når det foreligger mer konkrete informasjoner om
aktivitetstyper og omfang av disse. Bl.a. vil inn- og utflygingsmønster få stor
betydning for støyutbredelsen.

6. Arealplaner

Det foreligger ikke noen langsiktig arealdisponeringsplan for lufthavna. En større
idrettsplass, nord for ekspedisjonsområdet, båndlegger hovedtyngden av aktuelle
utbyggingsarealer i tilknytning til lufthavnen. Dersom idrettsplassens arealer
omdisponeres, finnes tilgjengelige arealer som kan bygges ut til å betjene helikopter i
sammenheng med evt. offshorerelatert virksomhet. I dagens situasjon må likevel
arealreservene betegnes som relativt begrensete. Det eksisterende flyplassområdet
er regulert i en egen reguleringsplan som ble stadfestet av Gamvik kommune i 1974.
Endret reguleringsplan er godkjent av kommunen i forbindelse med de nylig
gjennomførte tiltakene for utvidete sikkerhetsområder og lysanlegg.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg samt nytt kontrolltårn. Utover
disse to tiltakene, er det ikke planlagt andre større tiltak på plassen.

9. Totalvurdering

Dagens infrastruktur, samt plassens flyoperative begrensninger, gjør Mehamn
lufthavn lite egnet for etablering av helikopterbase i forbindelse med offshorerelatert
luftfartsaktivitet. Imidlertid finnes tilgjengelige arealreserver i nærområdet av
lufthavnen som, i begrenset grad, vil kunne omdisponeres, for eksempel til ulike
typer akutt beredskap i relasjon til offshore aktivitet.

22

 Beregnet av OSL, rapport OSLAS-AN-RA-0231-E02, datert jan.06. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/mehamn/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/mehamn/omoss/_forvarenaboer/_miljokart

52

2.2.13. Berlevåg lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Berlevåg lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.06.15. Ved utløp av denne, skal Berlevåg lufthavn sertifiseres etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Varangerhalvøya i Berlevåg kommune, anlagt i 1974 på en tidligere
tysk felt lufthavnen fra siste verdenskrig. Rullebanen har en lengde på 880 m
inkludert endefelt. Det er ingen flyoperative begrensninger av betydning, og
rullebanen har gode utvidelsesmuligheter. Den eksisterende infrastrukturen dekker
rutetrafikkens behov. Største flytype som kan opereres på plassen er DH1/DH2.
Dagens flyrutetilbud er basert på forbindelser til andre lokale lufthavnen på kysten av
Finnmark.

I forbindelse med underlaget for Nasjonal Transportplan for 2014-2023 har
kommunen kommet med innspill til en rullebaneforlengelse til 2000 m. Avinor har ikke
funnet grunnlag for å gå videre med dette prosjektet, men har gjort oppmerksom på
at en slik utvidelse vil medføre at det må anlegges en helt ny rullebane på lufthavna.
For øvrig er Berlevåg lufthavn én av meget få lufthavner hvor en slik mulighet er
tilstede.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg for tiden er gjenstand for en betydelig oppgradering.

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er i hovedsak basert på et påbygg fra 1988. Bygget kan betjene
ca. 70 passasjerer i timen. Kontrolltårnet utgjør en egen fløy av passasjerterminalen.
I tillegg finnes driftsbygg med garasjer. Flyoppstillingsområdet har kapasitet til å
betjene to fly av typen DH1/DH2. På landsiden finnes parkeringsarealer for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene ligget på ca. 95% på årsbasis.
Inn- og utflygingsforholdene ikke ansett som spesielt kompliserte.

53

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2008.23 Det er rimelig å anta at med
hensiktsmessig valg av inn- og utflygingsmønster vil offshorerelaterte flyginger, i
tillegg til eksisterende trafikk, bare i liten grad påvirke støysituasjon for nærliggende
boliger. Dette kan først avklares når det foreligger mer konkrete informasjoner om
aktivitetstyper og omfang av disse. Bl.a. vil inn- og utflygingsmønster få stor
betydning for støyutbredelsen.

6. Arealplaner

Det foreligger en lufthavnplan fra 2001 som bla synliggjør muligheter for å utvikle et
større flyoppstillingsområde, eventuelt i kombinasjon med andre typer
luftfartsvirksomheter, feks. arealer for helikoptervirksomhet i sammenheng med off-
shorerelatert petroleumsvirksomhet. Arealreservene anses som gode, men den
eksisterende infrastrukturen er ikke tilrettelagt for evt. omfattende utvidelser. Det
eksisterende flyplassområdet er regulert i en egen reguleringsplan som ble stadfestet
av Berlevåg kommune i 1974. Endret reguleringsplan er godkjent av kommunen i
forbindelse med de gjennomførte tiltakene for utvidete sikkerhetsområder og
lysanlegg.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger. Avinor skal i
løpet av 2013 gjennomføre flere miljøtiltak på plassen som en del av et
landsomfattende miljøprosjekt på Avinors lufthavner.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg samt nytt kontrolltårn. For
øvrig er det ikke planlagt andre større tiltak på plassen, i Avinors langtidsbudsjetter,
som kan knyttes opp mot eventuell offshore petroleumsvirksomhet. Dersom det skal
etableres slike virksomheter innenfor de avsatte områdene i lufthavnplanen, må det
påregnes en del investeringskostnader, blant annet i nødvendig infrastruktur.

9. Totalvurdering

Det er betydelige arealreserver tilgjengelig på plassen og det er sågar mulig å
etablere en helt ny og lengre rullebane (minst 2000 m) på plassen med sikte på

23

 Beregnet av OSL, rapport OSLAS AN RA 0235 E02, datert sep.08. (støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/berlevag/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/berlevag/omoss/_forvarenaboer/_miljokart

54

operasjoner med mellomstore jetfly av typen Boeing 737. Utbyggingsmulighetene må
anses som gode dersom det blir aktuelt å etablere helikopterbase i forbindelse med
offshore-relatert luftfartsvirksomhet på plassen. Aktuelle ledige arealer vil kreve
større infrastrukturinvesteringer.

2.2.14. Båtsfjord lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Båtsfjord lufthavn.
Konsesjonen utløper i 01.07.15. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.01.15. Ved utløp av denne, skal Båtsfjord lufthavn sertifiseres etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Varangerhalvøya i Båtsfjord kommune. Den nyeste av de lokale
lufthavnene i Norge og anlagt i 1999. Rullebanen har en lengde på 810 m samt
endefelt. Plassen ble bygget ut etter et nytt konsept i forhold til de øvrige lokale
plassene

Utvidelsesmulighetene til 1200 m rullebanelengde er tilstede, men det foreligger
ingen planer for en slik forlengelse. De flyoperative forholdene er ikke ansett som
kompliserte, men det kan forekomme en del turbulens ved innflyging fra nordøst. Den
eksisterende infrastrukturen dekker rutetrafikkens behov. Største flytype som kan
opereres på plassen er DH1/DH2. Dagens flyrutetilbud er basert på forbindelse til
øvrige regionale lufthavner i Finnmark.

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er basert på et kombinert bygg med kontrolltårn og driftsbygg.
Terminaldelen har en kapasitet til å betjene ca. 120 passasjerer i timen.
Flyoppstillingsområdet er stort og romslig med egne områder for oppstilling av
helikoptre. I tillegg er det kapasitet til oppstilling av 3 stk. DH1/DH2. På landsiden
finnes opparbeidet et stort parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene ligget på ca. 98% på årsbasis.

55

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging. Inn-
og utflygingsforholdene anses ikke som spesielt kompliserte.

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart i 2007.24 Det er rimelig å anta at med
hensiktsmessig valg av inn- og utflygingsmønster kan man unngå at offshorerelaterte
flyginger, i tillegg til eksisterende trafikk, vil påvirke støysituasjon for de nærmest-
liggende boliger. Dette kan først avklares når det foreligger mer konkrete
informasjoner om aktivitetstyper og omfang av disse. Bl.a. vil inn- og
utflygingsmønster få stor betydning for støyutbredelsen.

6. Arealplaner / verneverdier

I forbindelse med etableringen av lufthavna ble det utarbeidet en lufthavnplan, som
en del av en konsekvensutredning. Det ble ikke utarbeidet planer for mulige,
fremtidige utvidelser. Som følge av plassens landskapsmessige beliggenhet, er det
noe begrensete utvidelsesmuligheter. Det foreligger en reguleringsplan stadfestet av
Båtsfjord kommune i 1999.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det er ingen aktuelle utbyggingsplaner for lufthavna, men det finnes visse
arealreserver tilgjengelig dersom det blir aktuelt å etablere offshore relaterte
luftfartsvirksomheter på plassen. Arealdisponeringene er begrenset av at selve
lufthavnen ligger på en fjellrygg ca. 150 moh og med relativt sårbare omgivelser.

9. Totalvurdering

Båtsfjord lufthavn har muligheter til å kunne betjene helikoptertrafikk innenfor den
eksisterende infrastrukturen. Det er noe begrensete utviklingsmuligheter for
etablering av helikopterbase, f.eks. i form av nybygg pga plassens beliggenhet i et
relativt sårbart, arktisk miljø.

24

 Beregnet av OSL, rapport OSLAS AN RA 0219 E02, datert des.07. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/batsfjord/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/batsfjord/omoss/_forvarenaboer/_miljokart

56

2.2.15. Vardø lufthavn, Svartnes

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Vardø lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.06.17. Ved utløp av denne, skal Kirkenes lufthavn sertifiseres etter nye
felles europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Varangerhalvøya i Finnmark, anlagt i 1987 på en tidligere tysk
feltflyplass fra siste verdenskrig. Rullebanen har en lengde på ca. 1050 m. Det er
ingen flyoperative begrensninger av betydning og rullebanen har
utvidelsesmuligheter til nærmere 1200 m lengde. Den eksisterende infrastrukturen
dekker rutetrafikkens behov, og Avinor har ingen planer om ytterligere utvidelser.
Største flytype som kan opereres på plassen er DH1/DH2. Dagens flyrutetilbud er
basert på forbindelser til andre lokale lufthavner på kysten av Finnmark og til
Kirkenes lufthavn.

3. Bygninger og ekspedisjonsområde

Det eksisterende terminalbygget er bygget sammen med kontrolltårnet. Bygget kan
betjene ca. 30 passasjerer i timen, men bærer preg av slitasje og mangelfullt
vedlikehold. I tillegg finnes garasje og sandlager. Tårnkabinen og sikringsbygget er
under oppgradering med flere nye arealer.

Flyoppstillingsområdet har kapasitet til å betjene ett fly av typen DH1/DH2. På
landsiden finnes opparbeidet parkeringsareal for kjøretøy.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. Det arbeides med å
implementere satellittbaserte innflygingsprosedyrer ved hjelp av det GPS baserte
systemet SCAT-1. Regulariteten har de siste årene ligget på ca. 95 % på årsbasis.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging. Inn-
og utflygingsforholdene ikke ansett som spesielt kompliserte, men siktforholdene er
periodevis begrenset av havtåke. Det er relativt høy forekomst av sidevind på
årsbasis.

5. Støy og bosetting

57

Lufthavnen har oppdatert flystøysonekart fra 2006.25 Det er rimelig å anta at med
hensiktsmessig valg av inn- og utflygingsmønster vil kunne unngå at offshorerelaterte
flyginger, i tillegg til eksisterende trafikk, vil påvirke støysituasjon for nærliggende
boliger. Dette kan først avklares når det foreligger mer konkrete informasjoner om
aktivitetstyper og omfang av disse. Bl.a. vil inn- og utflygingsmønster få stor
betydning for støyutbredelsen.

6. Arealplaner

Det foreligger en lufthavnplan fra 2001 som bla synliggjør muligheter for å utvikle et
større flyoppstillingsområde, eventuelt i kombinasjon med andre typer
luftfartsvirksomheter, feks. arealer for helikoptervirksomhet i sammenheng med off-
shorerelatert petroleumsvirksomhet. Arealreservene anses som gode, men den
eksisterende infrastrukturen er ikke tilrettelagt for omfattende utvidelser. Det
eksisterende flyplassområdet er regulert i en egen reguleringsplan som ble stadfestet
av Vardø kommune i 1993.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av større driftsbygg og utvidet ekspedisjonsbygg. .
Dersom det skal etableres særskilte virksomheter i sammenheng med offshore
petroleumsaktivitet, må det påregnes en del ekstra investeringskostnader i bla
nødvendig infrastruktur.
Avinor har også vurdert Vardø lufthavn som aktuell i fm. et mulig overvåkningsorgan
knyttet til trafikk med store oljetankere, langs Finnmarkskysten, fra Russland. 9.
Totalvurdering

Det er gode arealreserver tilgjengelig på plassen. Utbyggingsmulighetene må anses
som gode dersom det blir aktuelt å etablere helikopterbase i forbindelse med
offshore-relatert luftfartsvirksomhet på plassen. Det må forventes behov for større
investeringer i infrastruktur på ledige arealer.

25

 Beregnet av OSL, rapport OSLAS AN RA 0168-E02, datert feb.06. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/vardo/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/vardo/omoss/_forvarenaboer/_miljokart

58

2.2.16. Vadsø lufthavn

1. Konsesjon og teknisk-operativ godkjennelse

Avinor har konsesjon fra Luftfartstilsynet til å drive og inneha Vadsø lufthavn.
Konsesjonen utløper i 20.12.16. I konsesjonsvilkårene er det bl.a. fastsatt en øvre
grense for antall fly- og helikopterbevegelser som kan tillates pr. år. Videre har
Luftfartstilsynet utstedt en teknisk-operativ godkjenning av lufthavna med gyldighet
fram til 01.08.15. Ved utløp av denne, skal Vadsø lufthavn sertifiseres etter nye felles
europeiske bestemmelser for flyplassutforming, utarbeidet av EASA.

2. Hovedtrekk om lufthavnen / kapasitet / flyruter

Lokal lufthavn på Varangerhalvøya i Finnmark, anlagt i 1974. Rullebanen har en
lengde på 880 m. Det er ingen flyoperative begrensninger av betydning, og
rullebanen har gode utvidelsesmuligheter. Den eksisterende infrastrukturen dekker
rutetrafikkens behov. Lufthavnen har direkte ruter både til Tromsø og Kirkenes.

Største gjennomførte tiltak de siste årene er at lufthavnas sikkerhetsområder og
lysanlegg har vært gjenstand for en betydelig oppgradering i 2008.

Det tidligere Luftfartsverket utarbeidet i 1998 et forprosjekt for baneforlengelse til
1200 m, men disse planene er foreløpig stilt i bero. Største flytype som kan opereres
på plassen er DH1/DH2. Dagens flyrutetilbud er basert på forbindelser til andre lokale
lufthavner på kysten av Finnmark og til Alta og Tromsø lufthavner.

3. Bygninger og ekspedisjonsområde

Ekspedisjonsbygget er i hovedsak basert på et bygg fra 1988. Bygget kan betjene
ca. 170 passasjerer i timen. Kontrolltårnet utgjør en egen fløy av driftsbygget.
Flyoppstillingsområdet har kapasitet til å betjene to fly av typen DH1/DH2. På
landsiden finnes parkeringsarealer for kjøretøy. Landsidens arealer har begrensete
utvidelsesmuligheter pga. større forekomster av kulturminner.

4. Flyoperative forhold / flysikring

Lufthavnen er utstyrt med ikke-presisjonsinnflygingsutstyr. I tillegg er det etablert
utstyr for satellittbaserte innflygingsprosedyrer (SCAT-1). Regulariteten har de siste
årene ligget på ca. 95 % på årsbasis.

Normalt vil trafikken følge fastlagt prosedyrer i forbindelse med inn og utflyging. Inn-
og utflygingsforholdene ikke ansett som spesielt kompliserte.

59

5. Støy og bosetting

Lufthavnen har oppdatert flystøysonekart fra 2009.26 Det er rimelig å anta at selv
med hensiktsmessig valg av inn- og utflygingsmønster vil offshorerelaterte flyginger, i
tillegg til eksisterende trafikk, påvirke støysituasjon for nærliggende boliger. Dette
kan først avklares når det foreligger mer konkrete informasjoner om aktivitetstyper og
omfang av disse. Bl.a. vil inn- og utflygingsmønster få stor betydning for
støyutbredelsen.

6. Arealplaner / verneverdier

Det foreligger en lufthavnplan fra 2000 som viser alternativer til fremtidige
arealdisponeringer. Hovedalternativet i planen legger opp til en flytting av hele
ekspedisjonsområdet til motsatt side av rullebanen. En slik løsning vil forbedre
etablerings- og utbyggingsmulighetene for andre virksomheter på plassen. Det
foreligger en ny stadfestet reguleringsplan fra 2006, men formålet med denne har
kun vært å sikre kommunal godkjennelse av tiltakene knyttet til oppgraderingen av
sikkerhetsområder og lysanlegg. Planen inneholder ikke en mulig flytting av
ekspedisjonsområdet eller forlengelse av rullebanen.

Store deler av det eksisterende ekspedisjons- og driftsområdet er omgitt av
kulturminner. Disse begrenser ytterligere utvidelsesmuligheter langs det meste av
rullebanens sørside samt i områdene vest for lufthavnen.

7. Miljøforhold

Lufthavna har utslippstillatelse for bruk av kjemikalier i forbindelse med fly- og
baneavising. Det er registrert områder med forurenset grunn inne på lufthavna og
disse er tatt inn i KLIF’s database over registrerte grunnforurensninger.

8. Planlagte tiltak og investeringer / utviklingsmuligheter for øvrig

Det foreligger planer for bygging av et utvidet driftsbygg samt nytt kontrolltårn.
Dagens infrastruktur i ekspedisjons- og driftsområdet bærer preg av arealknapphet.
Dersom arealene øst for lufthavnen kan frigis til flyplassutbygging, vil dette åpne for
betydelige arealreserver og muligheter for omdisponeringer av de eksisterende
arealene på lufthavna. Det er ikke igangsatt noen formell prosess om eventuell
frigivning av slike arealer.

9. Totalvurdering

Den eksisterende infrastrukturen bærer preg av en viss arealknapphet og
innebyggethet. Dersom det kan legges opp til en flytting av dagens
ekspedisjonsområde på motsatt side av rullebanen, vil dette kunne frigi større arealer

26

 Beregnet av OSL, rapport OSLAS AN RA 0247-E02, datert mar.09. (Støysonekart tilgjengelig her:
http://www.avinor.no/lufthavn/vadso/omoss/_forvarenaboer/_miljokart)

http://www.avinor.no/lufthavn/vadso/omoss/_forvarenaboer/_miljokart

60

som i dag er båndlagt til andre formål. Utviklingspotensialet for etablering av
offshorerelatert luftfartsvirksomhet vil bli vesentlig forbedret dersom nevnte
arealmessige omdisponeringer finner sted.

Avinor har tidligere vurdert å etablere en ny felles lufthavn som erstatning for de to
eksisterende lufthavnene i Vardø og Vadsø. Flere egnete lokaliteter finnes langs
hovedveien mellom de to byene. Spørsmålet om en felles lufthavnløsning ble også
behandlet av den politiske ledelsen i begge de berørte kommunene i 2001. Begge
kommunene stilte seg imidlertid avventende til forslaget, og Avinor har derfor ikke
gjort noen nye fremstøt for å få til felles lufthavnløsning.

61

3. Jan Mayen flystripe – eventuell oppgradering til sivil
bruk

Jan Mayen har i dag en enkel rullebanestripe som disponeres av Forsvaret, primært i
forbindelse med operasjoner med flytypen Hercules C130. Den aktuelle flystripen
består, etter de opplysningene Avinor sitter inne med, av en grusstripe med ujevn
overflate og varierende bæreevne. Sikkerhetsområdene som omslutter rullebanen
har begrensete dimensjoner og tilfredsstiller ikke sivile krav. Rullebanen må anses å
bære preg av midlertidighet.

3.1. Konsesjon og teknisk godkjenning

Dersom det skal etableres en sivil flyplass/landingsplass av mer permanent karakter,
må det trolig iverksettes en del formelle prosesser. Det må bl.a. innhentes konsesjon
fra Luftfartstilsynet. I denne prosessen må det gå tydelig frem hvem som søker om
konsesjon, og om dette er samme instans som skal drive plassen. Når det søkes om
konsesjon, må det eksistere en godkjent arealplan for det berørte området (på
fastlandet tilsvarer dette reguleringsplan og på Svalbard er dette en areal- eller
områdeplan)). Erfaringsmessig vil arealbehovet i tilknytning til flysiden på en flyplass
utgjøre minst 800-900 daa. I tillegg kommer arealer for eventuelle bygg og anlegg.

Det forutsettes at landingsplassen har en formell teknisk godkjenning fra
Luftfartstilsynet. I fremtiden vil det være slik at landets sivile lufthavner sertifiseres
etter et eget regelverk utarbeidet av EASA. Med en asfaltert landingsplass til sivil
bruk på Jan Mayen, er det sannsynlig at dette regelverket må legges til grunn. Etter
planen skal EASAs regelverk trolig også gjelde på Svalbard selv om øygruppa ligger
utenfor EØS-området.

3.2. Inn- og utflygingsforhold / prosedyrer for inn- og utflyging

Avinor er kjent med at dagens flystripe ikke tilfredsstiller kravene for en instrumentert
flyplass, og det eksisterer heller ikke navigasjonshjelpemidler på plassen som gjør
det mulig å etablere instrumenterte innflygingsprosedyrer. En vesentlig utfordring er i
følge opplysninger, innhentet fra Forsvaret, at terrengforholdene rundt dagens
flystripe ikke muliggjør instrumentprosedyrer for innflyging. Avinor har ikke hatt
mulighet til å undersøke dette forholdet nærmere. Vi anbefaler derfor at dersom det
skal gjøres en nærmere analyse av mulighetene for å oppgradere dagens flystripe til
sivil bruk, bør det også gjennomføres operative analyser av hvilke muligheter som
eksisterer når det gjelder aktuelle inn- og utflygingsprosedyrer.

3.3. Tekniske krav til flyplassutforming

Det må påregnes betydelig tiltak i forbindelse med oppgradering av rullebanen med
tilhørende sikkerhetsområder. Utgangspunktet for en oppgradering, bør være at
rullebanen kan kunne betjene flyginger med flytypen Boeing 737 eller tilsvarende.

62

I så fall bør rullebanens lengde være minst 2000 m. Dette elementet danner
utgangspunkt for fastsettelse av flyplassens referansekode. Flyplassens
referansekode inngår som et overordnet element i alle tekniske godkjenninger og
legger føringer for dimensjonering av de ulike elementene i tilknytning til flyplassens
utforming med eventuell tilhørende instrumentering.

Rullebaner over 1800 m skal ha en bredde på minimum 45 m. I tillegg bør rullebanen
ha skuldre på begge sider. Avinor anbefaler at disse bør være minimum 7,5 m brede.
Fallforhold på rullebanen, både i lengderetningen og i tverretningen, må være
innenfor de fastsatte kravene på henholdsvis 1,5 % og 2,5 %. Det må rettes
oppmerksomhet mot overgangshelninger til omkringliggende terreng slik at disse
helst ikke er større enn 10 % og skal ikke overstige 20 %.

Avinor er kjent med at den eksisterende rullebanen har et krumnings- og
helningsforhold som ikke oppfyller de sivile kravene til helning for en rullebane på
1800 m eller mer. I hvilken grad disse avvikene kan korrigeres, er Avinor ikke kjent
med. I sammenheng med en slik utredning, må det også fastlegges om
underbygningen på rullebanen har tilstrekkelig bærelag for å sikre at bæreevnen på
rullebanedekkets er tilfredsstillende for aktuelle flytyper.

Konkrete krav utover ovennevnte er at en rullebane skal omsluttes av
sikkerhetsområder til hver side av rullebanens senterlinje. For flyplass med en
rullebanelengde på 2000 m skal disse ha en bredde på minimum 150 m, hvorav 75 m
skal være planert og bæredyktig. Det skal også finnes sikkerhetsområder etter
baneende med en dimensjon på minimum 150 m x 240 m planert del. Fra Forsvaret
har Avinor fått opplyst at det nylig er gjennomført noen tiltak for å oppgradere deler
av sikkerhetsområdene på den eksisterende flystripen.

Det skal fastsettes et sett med hinderflater som dimensjoneres etter faste kriterier
avhengig av størrelsen på rullebanen og eventuell type instrumentering. Kravene
ved tilstedeværelse av eventuelle hinder er strenge, og det må kunne dokumenteres
av slike hinder ikke bidrar til å øke risikonivået for flyoperasjonene. Dette skjer
vanligvis gjennom en risikoanalyse.

Avinor er kjent med at det har vært gjennomført en analyse av hindersituasjonen på
Jan Mayens flystripe i regi av Forsvaret. Det mest begrensende hinderet er masta til
LORAN C-anlegget, men det eksisterer også en rekke andre master som bidrar til at
hinderforholdene ikke er i overensstemmelse med kravene til nødvendig hinderfrihet
etter sivil krav. I tillegg er den ene innflygingsretningen lagt i retning av et betydelig
terrenghinder. Dersom det skal legges opp til å operere sivile fly av typen Boeing 737
eller tilsvarende, må det påregnes behov for å gjennomføre operative analyser av
potensielle restriksjoner masta har for slike operasjoner. Denne type analyser må
gjøres av aktuelle operatører. I tillegg til de nevnte hindrene, er Avinor kjent med at
dagens flystripe er anlagt slik at kravene til minsteavstand til nærmeste terrenghinder
ikke er oppfylt for de nærmeste hinderflatene. Noen tiltak er nylig gjennomført i regi
av Forsvaret for å bedre dette avviket, men det må påregnes behov for å
gjennomføre flere tiltak som reduserer nærhet til nærmeste terrenghinder rundt selve
rullebanen.

63

Det må være tilgjengelig innflygingslysrekker til begge baneretninger med en
minimumslengde på 450 m. Innflygingslysene bør etableres som såkalte Cat-I-anlegg
for presisjonsinnflyging. Dette gjelder selv om plassen ikke utstyres med
presisjonsinnflygingsutstyr. Forsvaret har opplyst at det er gjennomført noen tiltak for
å bedre innflygingslysene til dagens flystripe, men det usikkert om disse tilfredsstiller
de sivile kravene.

I tillegg må det finnes et visuelt glidebaneanlegg av typen PAPI (Precision approach
path indicator) til hver bane. Rullebane, terskler, baneender og venteposisjoner for fly
må utstyres med lys og merking i henhold til kravene i EASAs forskrift. For å bedre
de visuelle referansene, har det på sivile norske flyplasser blitt en standard å etablere
markeringslys i rullebanens senterlinje.

Oppstillingsområde for fly og helikopter må være lokalisert i tilstrekkelig avstand fra
rullebanens senterlinje slik at disse ikke utgjør hinder i de aktuelle hinderflatene.

For øvrig vises til Figur 2 som viser EASA’s nye forskriftskrav. Disse vil gjelde for alle
norske flyplasser fom. 01.01.2014.

Det må eksistere visuelle hjelpemidler som vindpølse ved begge terskler. Plassen
bør også utstyres med vindmålere og en sikt og skyhøydemåler.

En flyplass av denne størrelsen vil måtte utstyres med nødvendig brann- og
redningstjeneste, minimum kategori 6 (jf. BSL E 4-4).

Dersom det blir aktuelt å vurdere en oppgradering av rullebanen på Jan Mayen til
sivil bruk, anbefaler Avinor at Luftfartstilsynet kontaktes for å avklare nærmere hvilke
krav som vil gjelde for en slik flyplass.

64

Figur 2; Forslag til nye EASA-krav for flyplassutforming (rullebaner og sikkerhetsområder). .

65

4. Oppsummering

Grovt oppsummert kan det sies at Avinors lufthavner, i varierende grad, er egnet for
etablering av eventuelle helikopterbaser i sammenheng med petroleumsaktivitet i
området Barentshavet - Lofoten. Dersom det blir aktuelt med slike baser på et utvalg
av plassene, må det påregnes behov for å vurdere mulige endringer i plassenes
lufttrafikkledelse, herunder bemanning, samt prosedyrer for inn og utflyging. I tillegg
må det vurderes nærmere eventuelt behov for å revidere dagens støysoner på de
berørte plassene.

Svalbard lufthavn ligger innenfor et naturreservat, og det er ønskelig å begrense
fremtidig arealbruk på plassen innenfor de avsatte områdene i lufthavnplanen. For
øvrig er det ingen kjente, større konflikter av miljømessig karakter i nærområdet av
noen av lufthavnene. Bortsett fra avrenningsproblematikk, knyttet til bruken av
avisingskjemikalier på noen av plassene, er det kun Alta og Harstad/Narvik lufthavner
som har miljøproblematikk, i form av et naturreservat eller forslag til reservat, i
nærområdet av selve lufthavnen.

Vurderingene av de enkelte lufthavnene viser at de nasjonale og de regionale
plassene i all hovedsak har tilgjengelige arealreserver som kan disponeres til mulige
fremtidige baser for helikoptervirksomhet. Det foreligger langsiktige arealplaner
(lufthavnplaner) for samtlige av disse plassene. Med få unntak, er det allerede avsatt
arealer i disse som vil være egnet som baser for helikopter. Største
arealbegrensninger gjelder Svalbard lufthavn og Alta lufthavn, mens Harstad/Narvik
lufthavn, Evenes, Lakselv lufthavn, Banak og Kirkenes lufthavn, Høybuktmoen har
meget gode arealreserver. I noe mer begrenset grad har Bodø og Tromsø lufthavner
tilgjengelige arealreserver for slik virksomhet i dag.

Etter Forsvarets beslutning om å opprette nye kampflybase på Ørland, med fremskutt
base på Evenes gjenstår det per september 2012 avklaringer for Forsvarets aktivitet
på de militære lufthavnene. Lufthavnene dette gjelder er foruten Bodø og Evenes,
Bardufoss og Andøya.

På de lokale lufthavnene er arealreservene gjennomgående langt mer begrenset, og
dagens infrastruktur er bare i liten grad tilrettelagt for mulige nye utvidelser og
aktiviteter. I stor grad dekker infrastrukturen på disse plassene kun dagens behov,
mens det må påregnes behov for en rekke tilleggsinvesteringer dersom det blir
aktuelt med helikopterbaser på disse plassene.

I dagens situasjon er det kun Brønnøysund lufthavn, og til en viss grad Båtsfjord
lufthavn, av de lokale lufthavnene som har egne arealer avsatt til ulike typer
helikopteraktivitet. Gode arealreserver finnes også på Sandnessjøen, Røst, Berlevåg
og Vardø lufthavner. For tre av lufthavnene (Leknes, Stokmarknes og Vadsø) vil
mulighet for omrokering og flytting av dagens ekspedisjonsområder, åpne for
forbedret arealtilgang for eventuelle helikopterbaser.

Noen av de lokale lufthavnene er av flyoperative årsaker lite egnet for trafikk med
helikopter. I tillegg er det meget begrensete arealreserver tilgjengelig på disse.

66

Lufthavnene dette gjelder er Svolvær, Honningsvåg og til en viss grad Mehamn
lufthavn. Begrenset arealtilgang er det også på Sørkjosen og Hasvik lufthavner.

67

Referanser

Avinor (2008): Avinors oppfølging av Regjeringens nordområdestrategi. Innspill til Nasjonal
transportplan 2010-2019.

Avinor (2012a): Aeronautical Information Publication (AIP) – Norge.

Avinor (2012b): Nasjonal transportplan 2014-2023. Sektorplan for Avinor. Perspektiver mot
2040. (Tilgjengelig her: http://www.ntp.dep.no/2014-
2023/pdf/2011_04_07_sektorplan_avinor.pdf)

Avinor, Jernbaneverket, Kystverket, Statens vegvesen (2012): Forslag til nasjonal
transportplan 2014-2023. (Tilgjengelig her: http://www.ntp.dep.no/)

Luftfartsverket (2003): Retningslinjer for lufttrafikktjenesten

Luftfartsverket, Møreforsking og Transportøkonomisk Institutt (2001): Regionale lufthavner –
Analyse av utvikling og struktur. Rapport nr. 0104 A

http://www.ntp.dep.no/2014-2023/pdf/2011_04_07_sektorplan_avinor.pdf
http://www.ntp.dep.no/2014-2023/pdf/2011_04_07_sektorplan_avinor.pdf
http://www.ntp.dep.no/

68

Vedlegg

Oversikt over lengste kunngjorte rullebanelengde (TORA) på Avinors lufthavner og
muligheter for å utvide rullebanene på disse:

Lufthavn Lengste
kunngjorte
banelengde
(TORA)

Mulig
rullebane-
forlengelse

Kommentar

Alta 2127 *2227 * baneforlengelse vurdert (+ 200 m på 29)

Andøya* 2468 * rullebanen eies av Forsvaret

Bardufoss* 2443 * rullebanen eies av Forsvaret

Bergen 2820 * * baneforlengelse ikke vurdert / utredet

Berlevåg 888 1199 / 2000* * 2000 m forutsetter ny rullebane

Bodø* 2794 * rullebanen eies av Forsvaret

Brønnøysund 1199 * * forutsetter ny rullebane / ikke utredet

Båtsfjord 810 1199* * ikke utredet operativt

Fagernes 1989 Ingen* * ikke oppgradert sikkerhetsomr.

Florø 1199 * * forutsetter ny rullebane / ikke utredet

Førde 979 1199* * teknisk mulig / operativt begrenset

Hammerfest 890 Ingen* * teknisk mulig / operativt uegnet

Harstad-Narvik 2808 * * baneforlengelse ikke vurdert / utredet

Hasvik 909 Ingen

Haugesund 2060 * * baneforlengelse ikke vurdert / utredet

Honningsvåg 860 Ingen

Kirkenes 2055 2300

Kristiansand 1970 Ingen* * teknisk mulig / operativt begrenset

Kristiansund 1840 2060* * forlengelse under arbeid

Lakselv 2788 * * baneforlengelse ikke vurdert / utredet

Leknes 799 1199

Mehamn 800 Ingen

Mo i Rana 799 Ingen

Molde 2120 Ingen

Mosjøen 889 Ingen* * teknisk mulig / operativt uegnet

Namsos 831 1199* * teknisk mulig / operativt begrenset

Narvik 799 Ingen

OSL/Gardermoen 3600 * * baneforlengelse ikke vurdert / utredet

Røros 1720 1800* * teknisk mulig / operativt begrenset

Rørvik 800 1199* * teknisk mulig / operativt begrenset

Røst 800 1199

Sandane 820 Ingen

Sandnessjøen 936 1199 / 2000* * 2000 m forutsetter ny rullebane

Sogndal 1000 1199* * ikke utredet operativt

Stavanger 2556 * * baneforlengelse ikke vurdert / utredet

Stokmarknes 889 1199

Svalbard 2260 * * baneforlengelse ikke vurdert / utredet

Svolvær 876 Ingen

Sørkjosen 859 Ingen

Tromsø 2447 * * baneforlengelse ikke vurdert / utredet

Trondheim 2699 * * baneforlengelse ikke vurdert / utredet

Vadsø 870 1199 / 2000* * 2000 m forutsetter ny rullebane

Vardø 965 Ingen

Ørsta-Volda 950 Ingen* * teknisk mulig / operativt uegnet

Ålesund 2209 * * baneforlengelse ikke vurdert / utredet

Foto: Steinar Nesse, Oljedirektoratet
Trykk: Departementenes servicesenter - 09/2012

 M

ILJØMERKET

Trykkeri 241-446

	KonsekvenserLuftfart
	14_Konsekvenser for luftfart
	KonsekvenserLuftfartNNH Avinor
	Konsekvenser for luftfart NY
	KonsekvenserLuftfartBSØ Avinor
	Ny petroleumsvirksomhet i Barentshavet og Norskehavet - Konsekvenser for Luftfart_FINAL2
	InfrastrukturLogistikkBHSØ A&S

	InfrastrukturLogistikknNH m alle loger

