

EUROPEAN AVIATION SAFETY AGENCY
EUROPOS AVIACIJOS SAUGOS AGENTŪRA

2011 m.

METINĖ SAUGOS APŽVALGA

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EUROPOS AVIACIJOS SAUGOS AGENTŪRA

2011 m.

METINĖ SAUGOS APŽVALGA

easa.europa.eu

Turinys

	Santrauka	 7
1.0	Įvadas	 9
1.1	Pagrindinė informacija	9
1.2	Taikymo sritis	9
1.3	Apžvalgos turinys	10
2.0	Aviacijos saugos istorinė raida	 12
3.0	Oro transporto raida EASA valstybėse narėse	 15
3.1	Oro eismo raida EASA valstybėse narėse pagal rinkos segmentus	15
3.2	EASA valstybėse narėse registruotų orlaivių skaičiaus pokytis	16
4.0	Komercinis oro transportas	 19
4.1	Lėktuvai	19
4.2	Sraigatasparniai	23
5.0	Bendroji aviacija ir specialieji aviacijos darbai	 27
5.1	Bendrosios aviacijos ir specialiųjų aviacijos darbų avarijos	27
5.2	Avarijų kategorijos	28
5.3	Verslo aviacija	32
6.0	Lengvieji orlaiviai, mažesnės nei 2 250 kg MTOM orlaiviai	 35
6.1	Mirtinos avarijos	37
6.2	Avarijų kategorijos	37
7.0	Centrinė Europos duomenų saugykla (ECR)	 43
7.1	Glaustai apie ECR	44
7.2	Įvykių padariniai	47
7.3	ECR duomenų naudojimas saugos analizei	47

8.0	Aerodromai	 50
8.1	Nuokrypis nuo kilimo ir tūpimo tako	50
8.2	Susidūrimas su paukščiais	50
9.0	Oro eismo valdymas (ATM)	 53
9.1	Su ATM susijusios avarijos	54
9.2	Su ATM susiję incidentai	55
9.3	Baigiamosios pastabos	58
10.0	Agentūros saugos veikla	 60
	priedėlis	 61
	1 priedėlis. Sąvokų apibrėžtys ir santrumpos	 62
	Bendroji dalis	62
	Įvykių kategorijos	62
	ATM avarijų kategorijų santrumpos	64
	2 priedėlis. Diagramų ir lentelių sąrašas	 65
	Diagramų sąrašas	65
	Lentelių sąrašas	67
	3 priedėlis. Mirtinų avarijų sąrašas (2011 m.)	 68
	Atsakomybės apribojimas	72
	Padėka	72

Santrauka

2011 m. avarijų duomenys prieštaringi: viena vertus, reguliariųjų skrydžių avarijų, kuriose žuvo keleivių, skaičius pasaulyje išliko didelis (16), kita vertus, jose žuvusių keleivių skaičius sumažėjo nuo 658 (2010 m.) iki 330 (2011 m.).

Žuvusių keleivių skaičiaus sumažėjimą pirmiausia galima paaiškinti tuo, kad, palyginti su praėjusiais metais, mirtinas avarijas patyrė mažesni orlaiviai ir buvo mažesnė žuvusiųjų orlaivyje dalis.

2011 m. žuvusiųjų skaičius Europoje buvo vienas mažiausių per pastarąjį dešimtmetį. Įvyko viena mirtina avarija, per kurią šeši iš dvylikos orlaivyje buvusių žmonių buvo mirtinai sužaloti. Dešimtmečio nuo 2002 iki 2011 m. reguliariųjų skrydžių avarijų EASA valstybėse narėse koeficientas yra vienas mažiausių pasaulyje – 1,6 mirtinos avarijos 10 milijonų skrydžių.

Bendroje aviacijos sistemoje tiesioginis arba netiesioginis oro eismo valdymo (ATM) poveikis avarijoms ir incidentams nedidelis. Nepaisant to, vis tiek reikia stengtis nuolat gerinti ATM saugą.

Jau šešerius metus Agentūra iš EASA valstybių narių renka 2 250 kg arba mažesnės maksimalios sertifikuotos kilimo masės (MTOM) lengvųjų orlaivių duomenis. Nors avarijų ataskaitos išsamios, kai kurių iš jų kokybę reikėtų toliau gerinti, kad būtų galima geriau nustatyti avarijų aplinkybes.

Ši METINĖ SAUGOS APŽVALGA išplėsta: į ją įtrauktas naujas skyrius, skirtas aerodromų saugos klausimams. Šiame skyriuje trumpai aprašomi tokie klausimai, kaip nuokrypis nuo kilimo ir tūpimo tako bei susidūrimai su paukščiais. Be to, įtraukta EUROKONTROLĖS parengta informacija apie aviacijos veiklą Europoje. Šiame skyriuje siekiama apžvelgti aviacijos pramonės padėtį remiantis oro transporto skrydžiais ir oro laivyno dydžiu.

1. Įvadas

1.1 PAGRINDINĖ INFORMACIJA

Oro transportas yra vienas saugiausių keliavimo būdų. Nepaisant to, labai svarbu Europos piliečių labai nuolat gerinti saugos lygį. Europos aviacijos saugos agentūra (EASA) yra pagrindinė Europos Sąjungos (ES) aviacijos saugos strategiją įgyvendinanti institucija. Agentūra Europos lygmeniu rengia bendrąsias saugos ir aplinkos apsaugos taisykles. Be to, ji stebi standartų įgyvendinimą atlikdama valstybių narių patikrinimus, teikia būtinas technines žinias, rengia mokymo kursus ir atlieka mokslinius tyrimus. Agentūra dirba kartu su nacionalinėmis valdžios institucijomis, kurios toliau vykdo daugelį veiklos užduočių, pvz., sertifikuoja pavienius orlaivius naudotojus, orlaivius arba licencijuoja pilotus.

Šį dokumentą EASA skelbia siekdama informuoti visuomenę apie bendrąjį saugos lygį civilinės aviacijos srityje. Agentūra šią apžvalgą pateikia kasmet, kaip reikalaujama 2008 m. vasario 20 d. Europos Parlamento ir Tarybos reglamento (EB) Nr. 216/2008 15 straipsnio 4 dalyje. Informacijos, gautos vykdant priežiūros ir reikalavimų vykdymo užtikrinimo veiklą, analizė gali būti skelbiama atskirai.

1.2 TAIKYMO SRITIS

Šioje metinėje saugos apžvalgoje pateikti statistiniai Europos ir pasaulinės civilinės aviacijos duomenys. Jie sugrupuoti pagal skrydžio tipą, pvz., komercinis oro transportas, ir orlaivio kategoriją, pvz., lėktuvai, sraigtasparniai ir sklandytuvai.

EASA galėjo naudotis Tarptautinės civilinės aviacijos organizacijos (ICAO) surinkta avarijų ir statistine informacija. Pagal ICAO 13 priedą „Orlaivių avarijų ir incidentų tyrimas“ valstybės Tarptautinę civilinės aviacijos organizaciją turi informuoti apie didesnės nei 2 250 kg maksimalios sertifikuotos kilimo masės (MTOM) orlaivių avarijas ir pavojingus incidentus. Todėl dauguma šios apžvalgos statistinių duomenų susiję su šią masę viršijančiais orlaiviais. Be šių ICAO duomenų, EASA valstybių narių prašyta rinkti 2010 ir 2011 m. lengvųjų orlaivių avarijų duomenis. Be to, iš ICAO ir NLR Oro transporto saugos instituto (Nyderlandai) gauti komercinio oro transporto orlaivių skrydžių duomenys.

Metinė saugos ataskaita pagrįsta duomenimis, kuriuos Agentūra ir EUROKONTROLÉ turėjo 2012 m. balandžio 1 d. Jokie pasikeitimai po tos datos neįtraukti. **Pastaba.** Didžioji informacijos dalis pagrįsta pirminiais duomenimis. Šie duomenys atnaujinami gavus tyrimų rezultatus. Tyrimai gali trukti kelerius metus, todėl ankstesnių metų duomenis gali prireikti atnaujinti. Todėl kai kurie šioje ataskaitoje pateikti duomenys gali skirtis nuo ankstesnių metų duomenų.

Šioje apžvalgoje sąvokos „Europa“ ir „EASA valstybės narės“ apima 27 ES valstybes nares ir Islandiją, Lichtenšteiną, Norvegiją bei Šveicariją. Komercinio oro transporto skrydžiai regionui priskirti pagal avariją patyrusio orlaivio operatoriaus valstybę. Visi kiti skrydžiai regionui priskirti pagal registracijos valstybę.

Statistikos srityje ypatingas dėmesys skiriamas mirtinoms avarijoms. Apskritai tarptautiniu mastu šios avarijos gerai dokumentuojamos. Taip pat pateiktos diagramos, kuriose nurodyti nemirtinų avarijų skaičiai. Žinoma, atliekant sudėtingesnius statistinius bandymus būtų galima pateikti daugiau informacijos, bet dėl to dokumentas taptų sudėtingesnis.

1.3 APŽVALGOS TURINYS

Šioje ataskaitoje siekiama apžvelgti visus į Agentūros kompetencijos sritį patenkančius aviacijos aspektus. Todėl įtrauktas naujas skyrius apie aerodromus. Skyrių apie ATM, kaip ir praėjusiais metais, parengė EUROKONTROLĖ. Siekiant avarijų ir incidentų duomenis pateikti tinkamame kontekste, įtrauktas įvadinis skyrius apie aviacijos veiklą Europoje.

Į metinę saugos apžvalgą nebeįtraukiama speciali su sauga susijusi Agentūros veikla. Informacija apie Europoje vykdomą saugos gerinimo veiklą skelbiama Europos aviacijos saugos plane (EASp); jį galima rasti adresu <http://easa.europa.eu/sms/>.

2 SKYRIUJE pateikta komercinės aviacijos saugos istorinės raidos apžvalga. Ji sutrumpinta: dabar nurodytas tik pastarųjų dvidešimties metų avarijų koeficientas. **3 SKYRIUJE** aprašytas oro laivynas ir pateikti judėjimo srautų skaičiai EASA valstybėse narėse. **4 SKYRIUJE** pateikti statistiniai komercinio oro transporto skrydžių duomenys. **5 SKYRIUJE** pateikti bendrosios aviacijos ir specialiųjų aviacijos darbų duomenys. **6 SKYRIUS** skirtas lengvųjų orlaivių avarijoms EASA valstybėse narėse. **7 SKYRIUJE** pateikta centrinės Europos įvykių duomenų saugyklos (ERC) duomenų apžvalga. **8 SKYRIUS** skirtas su aerodromais susijusiems saugos klausimams, o **9 SKYRIUJE** daugiausia dėmesio skiriama ATM klausimams.

Metinėje saugos apžvalgoje daugiausia pateikti tik tie duomenys ir analizė, kurie patenka į Agentūros kompetencijos sritį, todėl joje pateikta nedaug arba visai nepateikta informacijos apie tokius skrydžius, kaip valstybiniai skrydžiai, paieška ir gelbėjimas arba gaisrų gesinimas karo tarnybų naudojamais orlaiviais, taip pat ultralengvųjų orlaivių skrydžius.

Sąvokų apibrėžčių ir santrumpų sąrašą, taip pat papildomą informaciją apie taikytas avarijų kategorijas galima rasti **1 PRIEDĖLYJE „SĄVOKŲ APIBRĖŽTYS IR SANTRUMPOS“**.

Overhead panel controls including:

- Left side: **USE STAB ENERGY** (two buttons)
- Center: **03000** (digital display), **03000** (knob), **03000** (knob)
- Right side: **03000** (knob), **03000** (knob), **03000** (knob), **USE STAB ENERGY** (two buttons)

Main instrument panel displays:

- Left: **ALT** (altitude indicator), **PP08** (pressure altimeter)
- Center: **06:09** (clock), **DOOR/CINX** (cabin status diagram), **06:09** (clock)
- Right: **PP08** (pressure altimeter), **LOG DEAR** (log deck area), **LOG DEAR** (log deck area)

Engine instrument panels:

- Left: **121500** (digital display), **121500** (knob)
- Right: **121500** (digital display), **121500** (knob)

2. Aviacijos saugos istorinė raida

ICAO iki 2009 m. Tarybos metinėse ataskaitose teikė reguliariųjų skrydžių avarijų, kuriose žuvo keleivių, koeficientus. Šio koeficiento pokyčiai per pastaruosius 20 metų matyti **2-1 DIAGRAMOJE**.

DIAGRAMA 2-1

AVARIJŲ, KURIOSE ŽUVO KELEIVIŲ, 10 MILIJONŲ SKRYDŽIŲ PASAULIO KOEFICIENTAS. REGULIARIEJI KOMERCINIO ORO TRANSPORTO SKRYDŽIAI, IŠSKYRUS NETEISĖTĄ ĮSIKIŠIMĄ

Pastaba. 2010 m. diagrama patikslinta remiantis naujais eismo duomenimis. Nurodyti 2011 m. duomenys pagrįsti preliminariais įverčiais.

Reguliariųjų skrydžių avarijų, kuriose žuvo keleivių (išskyrus neteisėtą įsikišimą), 10 milijonų skrydžių koeficientas nuo 1993 m. nuolat mažėjo iki 2003 m., kai jis pasiekė žemiausią vertę – 3. Pastaraisiais metais mirtinų avarijų koeficientas labai nepagerėjo: jis buvo vidutiniškai 4–5 mirtinos avarijos 10 milijonų skrydžių. Nuo 2004 m. beveik nekito ir slankusis penkerių metų vidurkis. Reikėtų pažymėti, kad 2010 m. skaičiai patikslinti remiantis naujais skrydžių duomenimis.

2-2 DIAGRAMOJE matyti, kad mirtinų avarijų koeficientas įvairiuose pasaulio regionuose labai skiriasi.

DIAGRAMA 2-2

PASALIO REGIONŲ MIRTINŲ AVARIJŲ 10 MILIJONŲ SKRYDŽIŲ KOEFICIENTAS
(2002–2011 M. REGULIARIEJI KELEIVINIAI IR KROVININIAI SKRYDŽIAI)

Pastaba. EASA valstybių narių avarijų koeficientas, palyginti su 2010 m. metine saugos apžvalga, sumažėjo nuo 3,3 iki 1,6 mirtinos avarijos. Šis pokytis daugiausia susijęs su itin dideliu 2001 m. EASA valstybių narių naudojamų orlaivių avarijų koeficientu (11,7). Tie metai į 2011 m. apžvalgą neįtraukti (įtrauktas tik dešimtmetis nuo 2002 iki 2011 m.).

3. Oro transporto raida EASA valstybėse narėse

Nuo 2003 m. oro eismas EASA valstybėse narėse kasmet nuolat didėjo ir 2008 m. pasiekė aukščiausią 5,6 proc. vertę. Paskui užfiksuotas didelis sumažėjimas (daugiau kaip 7 proc. 2009 metais). Šį sumažėjimą būtų galima sieti su pasaulio ekonomikos krizės pradžia. Nuo 2010 m. oro eismas vėl pamažu ėmė didėti. 2011 m. jis pasiekė lygį, panašų į 2006 m.

DIAGRAMA 3-1

ORO EISMO RAIDA EASA VALSTYBĖSE NARĖSE (2003–2011 M.)

Pastaba. EASA valstybės narės apima 27 ES valstybių narių, Šveicarijos, Norvegijos ir Islandijos oro erdvę. Lichtenšteine nacionalinio skrydžių informacijos regiono nėra, todėl jis į šią diagramą neįtrauktas.

3.1 ORO EISMO RAIDA EASA VALSTYBĖSE NARĖSE PAGAL RINKOS SEGMENTUS

Toliau pateiktoje Diagramoje matyti, kaip per pastaruosius septynerius metus EASA valstybių narių oro erdvėje keitėsi skrydžių skaičius. Jis suskirstytas pagal skrydžių tipą, remiantis bendriausiais rinkos segmentais: užsakomieji, pigūs ir reguliariieji skrydžiai.

Pažymėtina, kad analizuojamuoju laikotarpiu pigių skrydžių skaičius, palyginti su kitais rinkos segmentais, padidėjo daugiausia: 2011 m. šių skrydžių skaičius buvo dukart didesnis nei 2004 m.

Daugiausia pigių skrydžių skaičius per metus padidėjo 2004 m. (daugiau kaip 60 proc.); tolesniais metais šis skaičius didėjo mažiau.

DIAGRAMA 3-2

ORO EISMO RAIDA EASA VALSTYBĖSE NARĖSE PAGAL RINKOS SEGMENTĄ

Prasidėjusi pasaulio ekonomikos krizė turėjo įtakos 2009 m. oro eismui: pigių skrydžių skaičius, palyginti su 2008 m., sumažėjo 2,9 proc. Vis dėlto pažymėtina, kad šis rinkos segmentas paveiktas mažiausiai, pvz., užsakomųjų skrydžių skaičius sumažėjo 13 proc., o reguliariųjų skrydžių skaičius – maždaug 7 proc.

Galiausiai reikėtų būtinai pridurti, kad analizuojamuoju laikotarpiu nurodytoje geografinėje teritorijoje bendras užsakomųjų skrydžių skaičius sumažėjo 35 proc., o reguliariųjų skrydžių skaičius – tik 5 proc.

3.2 EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ ORLAIVIŲ SKAIČIAUS POKYTIS

Toliau pateikta informacija pagrįsta EUROKONTROLĖS Centrinio srautų valdymo padalinio duomenimis ir apima tik informaciją apie tuos orlaivius, kurių skrydžių planai pateikiami. Todėl ji neapima lengvesnių nei 2 250 kg orlaivių, kurių skrydžių planai nepateikiami. **3-3 DIAGRAMOJE** matyti EASA valstybėse narėse registruotų orlaivių skaičiaus pokytis per pastaruosius ketverius metus. Pažymėtina, kad analizuojamajame regione registruotų orlaivių skaičius pastaraisiais metais nuolat mažėjo.

Labiausiai (10 proc.) jis sumažėjo 2009 m., kurie siejami su pasaulio ekonomikos krizės pradžia.

3-4 DIAGRAMOJE matyti EASA valstybėse narėse registruotų orlaivių laivyno sudėtis 2011 m. pagal masės kategoriją. 5 701–272 000 kg masės orlaiviai sudaro daugiau kaip 60 proc. laivyno.

3-5 DIAGRAMOJE matyti EASA valstybėse narėse registruotų orlaivių laivyno sudėtis 2011 m. pagal orlaivio kategoriją. Daugiau kaip 90 proc. orlaivių sudaro lėktuvai; sraigtasparniai sudaro 5 proc. viso laivyno.

DIAGRAMA 3-3

EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ ORLAIVIŲ SKAIČIAUS POKYTIS

Pastaba. EASA valstybės narės apima 27 ES valstybių narių, Šveicarijos, Norvegijos ir Islandijos oro erdvę. Lichtenšteinas neturi specialaus ICAO 2 raidžių žymens, todėl į analizę neįtrauktas.

DIAGRAMA 3-4

EASA VALSTYBĖSE NARĖSE REGISTRUOTI ORLAIVIAI PAGAL MASĖS KATEGORIJĄ

DIAGRAMA 3-5

EASA VALSTYBĖSE NARĖSE REGISTRUOTI ORLAIVIAI PAGAL ORLAIVIO KATEGORIJĄ

4. Komercinis oro transportas

Komercinis oro transportas apima keleivių, krovinių ir pašto siuntų gabenimą už atlygį arba samdos pagrindais. Šiame skyriuje nurodytos avarijos, susijusios su bent vienu, didesnės nei 2 250 kg maksimalios sertifikuotos kilimo masės (MTOM), orlaiviu. Orlaivių avarijų duomenys rinkti atsižvelgiant į valstybę, kurioje registruotas orlaivio naudotojas. Avarijos ir mirtinos avarijos nustatytos remiantis ICAO 13 priedo „Orlaivių avarijų ir incidentų tyrimas“ sąvokų apibrėžtimis. Pirmasis šio skyriaus skirsnis skirtas lėktuvams, o antrasis – sraigasparniams.

4.1 LĖKTUVAI

2011 m. įvyko viena mirtina EASA valstybės narės lėktuvo avarija. Ją patyrė lėktuvas Swearingen SA227; šeši iš dvylikos šio lėktuvo keleivių buvo mirtinai sužaloti. **4-1 LENTELĖJE** matyti, kad 2011 m. mirtinų avarijų skaičius buvo mažesnis už ankstesnio dešimtmečio vidurkį (4 mirtinos avarijos per metus); mažesnis buvo ir žuvusiųjų skaičius. 2011 m. įvyko daugiau avarijų (32) nei praėjusiais metais (28); šis skaičius didesnis ir už praėjusio dešimtmečio vidurkį (30).

LENTELĖ 4-1

BENDRO EASA VALSTYBIŲ NARIŲ (LĖKTUVŲ) AVARIJŲ IR MIRTINŲ AVARIJŲ SKAIČIAUS APŽVALGA

Laikotarpis	Iš viso avarijų	Mirtinų avarijų	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės
2000–2009 m. (vidurkis per metus)	30	4	89	0
2010 m. (iš viso)	28	0	0	0
2011 m. (iš viso)	32	1	6	0

DIAGRAMA 4-1

MIRTINOS KOMERCINIO ORO TRANSPORTO AVARIJOS. EASA VALSTYBIŲ NARIŲ IR TREČIŲJŲ ŠALIŲ LĒKTUVAI

DIAGRAMA 4-2

REGULIARIJŲ KELEIVINIŲ SKRYDŽIŲ MIRTINŲ AVARIJŲ KOEFICIENTAI. EASA VALSTYBIŲ NARIŲ IR TREČIŲJŲ ŠALIŲ LĒKTUVAI (MIRTINOS AVARIJOS 10 MILIJONŲ SKRYDŽIŲ)

4-1 DIAGRAMOJE matyti, kad EASA valstybių narių lėktuvų mirtinų avarijų skaičius pastarąjį dešimtmetį labai sumažėjo. Iš pastarųjų metų mirtinų avarijų skaičiaus matyti, kad pagerėjo EASA valstybių narių orlaivių naudotojų sauga. Ne EASA valstybių narių orlaivių naudotojų (trečiųjų šalių orlaivių naudotojų) mirtinų avarijų skaičius praėjusiais metais šiek tiek sumažėjo – nuo 47 iki 45.

4-2 DIAGRAMOJE matyti, kad pagerėjusį saugos lygį rodo ir mirtinų avarijų koeficientai. Jie apskaičiuojami mirtinų avarijų skaičių lyginant su EASA valstybių narių ir trečiųjų šalių lėktuvų naudotojų vykdytų skrydžių skaičiumi. 2011 m. vidutinis EASA valstybių narių lėktuvų naudotojų mirtinų avarijų koeficientas buvo mažesnis nei viena mirtina avarija (0,96 mirtinos avarijos) 10 milijonų skrydžių.

4.1.1 MIRTINOS AVARIJOS PAGAL ORLAIVIO MASĖS KATEGORIJĄ

4-3 DIAGRAMOJE matyti pastarojo dešimtmečio trečiojoje šalyje ir EASA valstybėse narėse įsisteigusiu orlaivių naudotojų mirtinų avarijų dalis pagal orlaivio masės kategoriją (svorį). Matyti, kad 45 proc. trečiųjų šalių mirtinas avarijas patyrusių orlaivių svoris buvo 2 251–5 700 kg. Tokias avarijas patyrė, pvz., orlaiviai Beechcraft King Air, Cessna 208 Caravan, De Havilland DHC-6. Ne EASA valstybių narių orlaivių naudotojų 5 701–27 000 kg masės orlaiviai patyrė 28 proc. mirtinų

DIAGRAMA 4-3

MIRTINOS AVARIJOS PAGAL ORLAIVIO MASĖS KATEGORIJĄ

EASA valstybių narių

Trečiųjų šalių

avarijų. Tokie orlaiviai buvo, pvz., Embraer 145 arba Yakovlev Yak-40. Sunkiais didesnės nei 272 000 kg masės orlaiviais (pvz., Boeing 747 „Jumbo“) per praėjusį dešimtmetį padaryta tik 2 proc. mirtinų avarijų.

EASA valstybių narių 2 251–5 700 kg masės orlaivių naudotojai patyrė 27 proc. mirtinų avarijų. Ši EASA valstybių narių lėktuvų dalis mažesnė nei trečiųjų šalių dalis (45 proc.); skirtumą galima paaiškinti tuo, kad Europoje šių orlaivių komercinio oro transporto skrydžiams naudojama daug mažiau. 5 701–27 000 kg masės orlaiviai patyrė 46 proc. mirtinų avarijų. Kitus 27 proc. mirtinų avarijų patyrė 27 001–272 000 kg masės kategorijos orlaiviai. Šiai masės kategorijai priskiriama dauguma reaktyvinių orlaivių.

4.1.2 AVARIJŲ KATEGORIJOS

Priskyrus avarijas vienai arba kelioms kategorijoms lengviau nustatyti konkrečias saugos problemas. Remiantis CAST-ICAO Bendrosios sistematikos grupės (CICCT¹) apibrėžtimis, avarijų kategorijos priskirtos mirtinoms arba nemirtinoms EASA valstybių narių lėktuvų avarijoms. Atsižvelgiant į avarijos aplinkybes, avariją galima priskirti daugiau nei vienai kategorijai.

4-4 DIAGRAMOJE matyti, kad per dešimtmetį nuo 2002 iki 2011 m. daugiausia įvyko LOC-I (valdymo praradimas skrydžio metu) ir CFIT (pilotuojamo orlaivio susidūrimas su žeme) kategorijų mirtinų avarijų. LOC-I kategorijai priskiriami įvykiai, per kuriuos įgula buvo trumpam arba visiškai praradusi orlaivio valdymą. Valdymą galima prarasti dėl orlaivio veiklos sutrikimų arba, kai orlaiviu skrendama viršijant jo valdymo galimybes. CFIT avarija įvyksta, kai orlaivis susiduria su žeme įgulai jį dar valdant. Tokios avarijos gali įvykti praradus informaciją apie padėtį arba dėl įgulos padarytų orlaivio sistemų valdymo klaidų. Diagramoje taip pat matyti, kad daugiausia nemirtinų avarijų susijusios su ARC (neįprastu kontaktu su kilimo ir tūpimo taku). Tokios avarijos susijusios su ilgu, greitu arba sunkiu tūpimu, taip pat orlaivio uodegos arba sparnų nusibraizymu kylant arba tūpiant.

Pastaba. ¹ CICCT sukūrė bendrą pranešimų apie avarijas ir incidentus sistemų klasifikacijos taksonomiją. Daugiau informacijos galima rasti 1 priedėlyje „Sąvokų apibrėžtys ir santrumpos“.

DIAGRAMA 4-4

MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBIŲ NARIŲ LĖKTUVŲ AVARIJŲ SKAIČIUS (2002–2011 M.)

DIAGRAMA 4-5

METINĖ PROCENTINĖ VISŲ CFIT, SCF-PP IR LOC-I KATEGORIJŲ AVARIJŲ DALIS. EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ ORO TRANSPORTO BENDROVIŲ LĖKTUVAI

4-5 DIAGRAMOJE matyti ilgainiui susiklosčiusios kai kurių avarijų kategorijų tendencijos. Ši diagrama sudaryta apskaičiuojant procentinę avarijų kategorijoms priskiriamų avarijų dalį. Šioje Diagramoje matyti, kad EASA valstybių narių orlaivių CFIT avarijų pastarąjį dešimtmetį apskritai mažėjo. Tai galima susieti su patobulinta technologija ir geresniu nusimanymu apie aplinkybes, kuriomis gali įvykti tokios avarijos. Panaši tendencija pastebima ir vertinant avarijas dėl tiesiogiai su variklio valdymu susijusios sistemos arba komponento gedimo (SCF-PP – su jėgaine susijusios sistemos arba komponento gedimas). Pastaraisiais metais su valdymo praradimu (LOC-I) susijusių avarijų skaičius apskritai didėjo.

4.2 SRAIGTASPARNIAI

Šiame skirsnyje pateikiama (didesnės nei 2 250 kg MTOM) sraigtasparnių komercinio oro transporto avarijų apžvalga.

4-2 LENTELĖJE matyti, kad 2011 m. įvyko šešios avarijos, iš kurių dvi buvo mirtinos, ir jas patyrė EASA valstybių narių sraigtasparnių naudotojai vykdydami komercinio oro transporto skrydžius. Nors abu skaičiai šiek tiek mažesni už dešimtmečio vidurkį, jie didesni už praėjusių metų skaičius.

LENTELĖ 4-2

BENDRO AVARIJŲ IR MIRTINŲ AVARIJŲ SKAIČIAUS APŽVALGA. EASA VALSTYBIŲ NARIŲ (SRAIGTASPARNIŲ) NAUDOTOJAI

Laikotarpis	Iš viso avarijų	Mirtinų avarijų	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės
2000–2009 (vidurkis per metus)	8	3	12	0
2010 (iš viso)	2	0	0	0
2011 (iš viso)	6	2	4	0

4-6 DIAGRAMOJE lyginamas EASA valstybių narių ir kitų regionų (trečiųjų šalių sraigtasparnių naudotojų) mirtinų avarijų skaičius. Apskritai mirtinos EASA valstybių narių sraigtasparnių naudotojų avarijos sudaro 20 proc. bendro pasaulio mirtinų avarijų skaičiaus. Trečiųjų šalių sraigtasparnių naudotojų mirtinų avarijų skaičius nuo 2009 m. smarkiai mažėjo.

DIAGRAMA 4-6

MIRTINOS KOMERCINIO ORO TRANSPORTO AVARIJOS. EASA VALSTYBIŲ NARIŲ IR TREČIŲJŲ ŠALIŲ SRAIGTASPARNIAI

- Mirtinos EASA valstybių narių lėktuvų naudotojų
- avarijos Mirtinos trečiųjų šalių lėktuvų naudotojų avarijos
- Trečiųjų šalių lėktuvų naudotojų trejų metų vidurkis
- EASA valstybių narių lėktuvų naudotojų trejų metų vidurkis

4.2.1 MIRTINOS AVARIJOS PAGAL SKRYDŽIO TIPĄ

4-7 DIAGRAMOJE matyti 2002–2011 m. mirtinų avarių skaičius pagal skrydžio tipą. Trečiųjų šalių sraigtasparnių naudotojai daugiausia mirtinų avarių patyrė vykdydami keleivinius skrydžius. EASA valstybių narių orlaivių naudotojai daugiausia (13) mirtinų avarių patyrė naudodami avarinės medicinos tarnybos sraigtasparnius (HEMS²). Tai sudaro 42 proc. bendro visų pasaulio mirtinų avarinės medicinos tarnybos sraigtasparnių skrydžių avarių skaičiaus. Kategorijai „Kita“ priskiriami krovininiai ir oro taksi skrydžiai.

4.2.2 AVARIJŲ KATEGORIJOS

Kad būtų lengviau nustatyti konkrečias saugos problemas, EASA valstybių narių sraigtasparnių naudotojų avarijos priskirtos vienai arba kelioms avarių kategorijoms. Jos priskirtos remiantis CICTT apibrėžtimis, kurios **PAAIŠKINTOS 4.1.2** skirsnyje.

4-8 DIAGRAMOJE matyti, kad daugiausia mirtinų avarių priskirta CFIT kategorijai (pilotuojamo orlaivio susidūrimas su žeme), šiek tiek mažiau – LALT kategorijai (skraidymas žemai). Šiai avarių kategorijai priskiriamos avarijos, įvykstančios tyčia skrendant orlaiviu žemai, išskyrus kilimo ir tūpimo etapus. Sraigtasparnių SCF-NP kategorijai (su varikliu nesusijęs sistemos arba komponento gedimas) priskiriamos su pavarų dėžės sutrikimu susijusios avarijos.

Kategorijos „Susidūrimas su kliūtimis kylant arba tūpiant“ (CTOL) avarijoms priskiriamos visos avarijos, įvykusios kilimo ir tūpimo etape pagrindiniam arba uodeginiam sraigtui susidūrus su ant žemės esančiais objektais. Ši kategorija daugiausia taikoma sraigtasparniams, nes šie orlaiviai dažnai naudojami izoliuotose zonose arti kliūčių.

DIAGRAMA 4-7

MIRTINOS AVARIJOS PAGAL SKRYDŽIO TIPĄ. EASA VALSTYBIŲ NARIŲ IR TREČIŲJŲ ŠALIŲ SRAIGTASPARNIAI (2002–2011 M.)

■ EASA valstybių narių
■ Trečiųjų šalių

Pastaba. ²HEMS skrydžiai padeda teikti greitosios medicinos pagalbos paslaugas, kai būtina nedelsiant ir greitai gabenti medicinos darbuotojus, medicines priemones arba sužeistuosius.

DIAGRAMA 4-8

MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBIŲ NARIŲ
SRAIGTASPARNIŲ AVARIJŲ SKAIČIUS (SRAIGTASPARNIAI, 2002–2011 M.)

5. Bendroji aviacija ir specialieji aviacijos darbai

Šiame skyriuje aptariamos didesnės nei 2 250 kg orlaivių avarijos, patirtos vykdant bendrosios aviacijos arba specialiųjų aviacijos darbų skrydžius. Bendroji aviacija – visi civilinės aviacijos skrydžiai, išskyrus komercinio oro transporto arba specialiųjų aviacijos darbų skrydžius. Specialieji aviacijos darbai – orlaivių skrydžiai, kurių metu orlaivis naudojamas specializuotoms paslaugoms, pvz., žemės ūkio, statybos, fotografavimo, apžvalgos, stebėjimo ir patruliavimo, paieškos, gelbėjimo, oro reklamos. Į šį skyrių įtraukti tik EASA valstybėse narėse registruoti orlaiviai.

5.1 BENDROSIOS AVIACIJOS IR SPECIALIŲJŲ AVIACIJOS DARBŲ AVARIJOS

5-1 LENTELĖJE pristatytas 2000–2011 m. laikotarpis, pateiktas 2010 ir 2011 m. įvykusių avarijų skaičius ir iki tų metų buvusio dešimtmečio vidurkis.

LENTELĖ 5-1

VISŲ IR MIRTINŲ AVARIJŲ PAGAL ORLAIVIO KATEGORIJĄ IR SKRYDŽIO TIPĄ APŽVALGA. EASA VALSTYBĖSE NARĖSE REGISTRUOTI DIDESNĖS NEI 2 250 KG MTOM ORLAIVIAI

Skrydžio tipas	Orlaivio kategorija	Laikotarpis	Iš viso avarijų	Mirtinų avarijų	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės
Bendroji aviacija	Lėktuvai	2000–2009 m. (vidurkis per metus)	6	6	12	1
		2010 m.	14	3	6	0
		2011 m.	13	4	12	0
	Sraigataspurniai	2000–2009 m. (vidurkis per metus)	5	2	3	0
		2010 m.	5	0	0	0
		2011 m.	4	2	6	0
Specialieji aviacijos darbai	Lėktuvai	2000–2009 m. (vidurkis per metus)	7	2	4	0
		2010 m.	4	0	0	0
		2011 m.	10	2	2	0
	Sraigataspurniai	2000–2009 m. (vidurkis per metus)	7	2	3	0
		2010 m.	9	3	8	0
		2011 m.	7	4	9	0

DIAGRAMA 5-1

BENDROSIOS AVIACIJOS MIRTINOS AVARIJOS PAGAL ORLAIVIO KATEGORIJĄ IR SKRYDŽIO TIPĄ (2002–2011 M.)

DIAGRAMA 5-2

SPECIALIŲ AVIACIJOS DARBŲ MIRTINOS AVARIJOS PAGAL ORLAIVIO KATEGORIJĄ IR SKRYDŽIO TIPĄ (2002–2011 M.)

5-1 ir 5-2 DIAGRAMOSE matyti mirtinų avarijų per dešimtmetį (2002–2011 m.) pasiskirstymas pagal lėktuvų ir sraigtasparnių skrydžio tipą.

5.2 AVARIJŲ KATEGORIJS

Panašiai, kaip ir kitose šios apžvalgos dalyse, bendrosios aviacijos ir specialiųjų aviacijos darbų lėktuvų ir sraigtasparnių avarijos priskirtos vienai arba kelioms avarijų kategorijoms.

5.2.1 BENDROSIOS AVIACIJOS IR SPECIALIŲ AVIACIJOS DARBŲ LĒKTUVAI

5-3 DIAGRAMOJE matyti, kad daugiausia įvyko mirtinų kategorijos „Valdymo praradimas skrydžio metu“ (LOC-I) avarijų. Tiriant kelias iš šių avarijų nepavyko nustatyti visų valdymo praradimo priežasčių. Kelios mirtinos avarijos priskirtos kategorijai „Nežinoma“ (UNK), nes nebuvo pakankamai duomenų, kad jas būtų galima priskirti kuriai nors iš šių avarijų kategorijai. Prieš nuokrypį nuo kilimo ir tūpimo tako (kodas – RE) dažnai įvyksta neįprastas kontaktas su kilimo ir tūpimo taku: abiejų šių avarijų kategorijų nemirtinų avarijų įvyko daug.

DIAGRAMA 5-3

BENDROSIOS AVIACIJOS MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ DIDESNĖS NEI 2 250 KG MTOM LĖKTUVŲ AVARIJŲ SKAIČIUS (2002–2011 M.)

Renkant specialiųjų aviacijos darbų skrydžių duomenis susiduriama su tam tikra problema. Šiuo atžvilgiu vienas pavojingiausių specialiųjų aviacijos darbų skrydžių tipų yra gaisrų gesinimas. Šią veiklą gali vykdyti ne tik komerciniai orlaivių naudotojai, bet ir valstybinės organizacijos (pvz., karinės oro pajėgos) kaip valstybinius skrydžius, tačiau valstybiniai skrydžiai į šią apžvalgą neįtraukti, nes jie nepatenka į Agentūros atsakomybės sritį.

DIAGRAMA 5-4

SPECIALIŲ AVIACIJOS DARBŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ DIDESNĖS NEI 2 250 KG MTOM LĖKTUVŲ AVARIJŲ SKAIČIUS (2002–2011 M.)

5-4 DIAGRAMOJE pristatomas panašus specialiųjų aviacijos darbų lėktuvų avarių vaizdas. Lėktuvų, kuriais tyčia skrendama žemai, arti žemės (kategorijos kodas LALT), mirtinų avarių skaičius yra didžiausias. Kategorijai „Orlaivio valdymo praradimas“ (LOC-I) priskirtas antras pagal dydį mirtinų avarių skaičius, trečioje vietoje – „pilotuojamo orlaivio susidūrimas su žeme“ (CFIT). Nė viename iš šias CFIT avarijas patyrusių orlaivių nebuvo įrengta žemės artumo įspėjimo įranga, kuria naudojantis būtų buvę galima lengviau išvengti avarių. Šios kategorijos orlaivuose įrengti žemės artumo įspėjimo įrangą nereikalaujama.

5.2.2 BENDROSIOS AVIACIJOS IR SPECIALIŲ AVIACIJOS DARBŲ SRAIGTASPARNIAI

Sraigtasparnių bendrosios aviacijos ir specialiųjų aviacijos darbų avarių įvyko mažiau nei lėktuvų avarių. Tai taip pat susiję su mažesniu EASA valstybėse narėse registruotų sraigtasparnių laivynu.

5-5 DIAGRAMOJE matyti, kad daugiausia mirtinų ir nemirtinų bendrosios aviacijos sraigtasparnių skrydžių avarių priskiriama kategorijai „Valdymo praradimas skrydžio metu“ (LOC-I). Tai aiškiai rodo, kad sraigtasparnių valdymo praradimo problema dar neišspręsta.

Vykdamt specialiųjų aviacijos darbų skrydžius sraigtasparniai naudojami įvairioms užduotims, susijusioms su skraidymo žemai manevrais (LALT) ir išorinės krovos gabenimu (EXTL). Tokiomis sąlygomis dėl bet kokios saugos problemos, pvz., aptarnavimo klaidos arba su varikliu susijusio sistemos arba komponento gedimo, galima prarasti valdymą skrydžio metu (LOC-I).

5-6 DIAGRAMOJE matyti, kad su tokiais saugos problemomis yra susijusios dauguma mirtinų avarių. Taip pat matyti, kad procentinė sraigtasparnių mirtinų specialiųjų aviacijos darbų avarių dalis, palyginti su nemirtinomis skraidymo žemai (LALT) avarijomis, yra daug mažesnė nei lėktuvų (tai matyti **5-4 DIAGRAMOJE**). Tikriausiai tai susiję su tuo, kad vykdamt tokius skrydžius sraigtasparniais skrendama lėčiau nei lėktuvais.

DIAGRAMA 5-5

BENDROSIOS AVIACIJOS MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ DIDESNĖS NEI 2 250 KG MTOM SRAIGTASPARNIŲ AVARIJŲ SKAIČIUS (2002–2011 M.)

DIAGRAMA 5-6

SPECIALIŲ AVIACIJOS DARBŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE REGISTRUOTŲ DIDESNĖS NEI 2 250 KG MTOM SRAIGTASPARNIŲ AVARIJŲ SKAIČIUS (2002–2011 M.)

5.3 VERSLO AVIACIJA

Pagal ICAO apibrėžtį verslo aviacija yra bendrosios aviacijos skrydžių pogrupis. Šiame dokumente verslo aviacijos duomenys pateikiami atsižvelgiant į šio sektoriaus svarbą.

Pastaraisiais metais kasmet įvykdavo po vieną EASA valstybėse narėse registruotų lėktuvų avariją. Pastarąjį dešimtmetį mirtinų avarijų skaičius pasaulyje apskritai mažėjo.

DIAGRAMA 5-7

MIRTINOS VERSLO AVIACIJOS AVARIJOS. EASA VALSTYBĖSE NARĖSE IR TREČIOSIOSE ŠALYSE REGISTRUOTI LĒKTUVAI

6. Lengvieji orlaiviai, mažesnės nei 2 250 kg MTOM orlaiviai

Šiame metinės saugos apžvalgos skyriuje nurodomos tik EASA valstybių narių teritorijoje įvykusios avarijos. Šiame skyriuje aptariami orlaiviai, kurių MTOM yra mažesnė nei 2 250 kg. Lengvųjų orlaivių avarijų duomenis atsiuntė visos EASA valstybės narės.

Kaip ir ankstesniais metais, EASA valstybių narių pateiktos informacijos kiekis ir ataskaitų kokybė skiriasi. Kai kurios anksčiau kokybiškus duomenis teikusios valstybės pateikė prastesnės kokybės informaciją, o kai kurios valstybės savo duomenų kokybę ir išsamumą pagerino. Dvi valstybės pateikė tik trumpas rašytines santraukas ir jose pateikė nedaug informacijos, todėl nebuvo galima daugiau analizuoti avarijų.

Trys valstybės – Kipras, Liuksemburgas ir Lichtenšteinas – pranešė, kad 2011 m. jų teritorijoje avarijų neįvyko. Prancūzija, Vokietija ir JK pranešė apie 60 proc. visų 2011 m. įvykusių avarijų. 2011 m. iš viso įvyko daugiau kaip 1 100 avarijų. Pažymėtina, kad tikrasis avarijų skaičius gali skirtis, nes į duomenų bazę gali būti neįtraukti kai kurių neseniai įvykusių dar tiriamų avarijų duomenys.

6-1 LENTELĖJE nurodytas 2011 m. avarijų, mirtinų avarijų ir žuvusiųjų skaičius; jis palyginamas su ankstesnio laikotarpio (2006–2010 m.) vidurkiu. Bendras avarijų skaičius 2011 m. buvo mažesnis už ankstesnių metų vidurkį; vis dėlto apskritai mirtinų avarijų ir žuvusiųjų orlaivyje skaičius padidėjo. Padaugėjo balionų, dirižablių ir malūnsparnių (taip pat į EASA kompetencijos sritį nepatenkančių ultralengvųjų orlaivių) mirtinų avarijų ir žuvusiųjų.

LENTELĖ 6-1

VISO AVARIJŲ IR MIRTINŲ AVARIJŲ SKAIČIAUS APŽVALGA PAGAL ORLAIVIO KATEGORIJĄ.
EASA VALSTYBĖSE NARĖSE ĮVYKUSIOS MAŽESNĖS NEI 2 250 KG MTOM ORLAIVIŲ AVARIJOS

Orlaivio kategorija	Laikotarpis	Iš viso avarijų	Mirtinų avarijų	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės
Balionai	2006–2010 m.	20	0	0	0
	2011 m.	24	3	4	0
Dirižabliai	2006–2010 m.	0	0	0	0
	2011 m.	1	1	1	0
Lėktuvai	2006–2010 m.	518	62	116	1
	2011 m.	499	62	103	1
Sklandytuvai	2006–2010 m.	183	18	21	0
	2011 m.	166	18	24	0
Malūnsparniai	2006–2010 m.	11	3	3	0
	2011 m.	26	5	7	0
Sraigatasp. (Sraigtasparniai)	2006–2010 m.	81	10	22	1
	2011 m.	72	10	20	0
Ultralengvieji orlaiviai	2006–2010 m.	211	34	49	0
	2011 m.	204	43	61	0
Kiti	2006–2010 m.	76	12	14	0
	2011 m.	62	18	19	0
Motorizuoti sklandytuvai	2006–2010 m.	58	9	13	0
	2011 m.	55	9	14	0
Vidurkis	2006–2010 m.	1158	149	238	3
Iš viso	2011 m.	1109	169	253	1
Skirtumas (proc.)	2011 m., palyginti su ankstesniais metais – 4.2%		13.7%	6.4%	– 68.8%

Pastaba. 2006–2010 m. skaičiai yra penkerių metų vidurkis.

DIAGRAMA 6-1

BENDRO AVARIJŲ SKAIČIAUS POKYTIS PER PASTARUOSIUS ŠEŠERIUS METUS. EASA
VALSTYBĖSE NARĖSE ĮVYKUSIOS MAŽESNĖS NEI 2 250 KG ORLAIVIŲ AVARIJOS

- Lėktuvai
- Skland.
- Sraigatasp.
- - - Tiesinis (Lėktuvai)
- - - Tiesinis (Skland.)
- - - Tiesinis (Sraigatasp.)

6-1 DIAGRAMOJE matyti, kad EASA valstybėse narėse mažesnės nei 2 250 kg MTOM orlaivių, kuriais skrenda daugiausia žmonių, kategorijų (lėktuvų, sraigtasparnių ir sklandytuvų) avarijų skaičius apskritai šiek tiek mažėjo. Kai kurių kitų kategorijų, būtent balionų, dirižablių, malūnsparnių ir ultralengvųjų orlaivių (pastarieji nepatenka į EASA kompetencijos sritį), avarijų skaičius per pastaruosius šešerius metus didėjo.

DIAGRAMA 6-2

MIRTINOS AVARIJOS PAGAL SKRYDŽIO TIPĄ. EASA VALSTYBĖSE NARĖSE ĮVYKUSIOS MAŽESNĖS NEI 2 250 KG MTOM ORLAIVIŲ AVARIJOS (2006–2011 M.)

DIAGRAMA 6-3

MIRTINOS AVARIJOS PAGAL ORLAIVIO KATEGORIJĄ. EASA VALSTYBĖSE NARĖSE ĮVYKUSIOS MAŽESNĖS NEI 2 250 KG MTOM ORLAIVIŲ AVARIJOS (2006–2011 M.)

6.1 MIRTINOS AVARIJOS

6-2 DIAGRAMOJE matyti mirtinų avarijų pasiskirstymas pagal skrydžio tipą. Didžioji dauguma (94 proc.) mažesnės nei 2 250 kg MTOM orlaivių mirtinų avarijų EASA valstybėse susijusios su bendrosios aviacijos skrydžiais. Maždaug 5 proc. mirtinų avarijų susijusios su specialiaisiais aviacijos darbais; mirtinų komercinio oro transporto avarijų, atrodo, neįvyko. Viena avarija (iš 1 100 avarijų) priskirta nežinomam skrydžio tipui; ji sudaro maždaug 0,1 proc.

6-3 DIAGRAMOJE matyti mirtinų avarijų pasiskirstymas pagal orlaivio kategoriją.

Dauguma (41 proc.) mirtinų 2006–2011 m. avarijų patyrusių lengvųjų orlaivių buvo lėktuvai. Ultralengvieji orlaiviai jų patyrė perpus mažiau (23 proc.); dar šiek tiek mažiau (18 proc.) jų patyrė sklandytuvai (įskaitant motorizuotus sklandytuvus). Mirtinos balionų avarijos labai retos, bet 2011 m. jų įvyko trys.

6.2 AVARIJŲ KATEGORIJS

2006–2011 m. lengvųjų orlaivių avarijų duomenis pateikusios valstybės taikė CICTT avarijų kategorijas. Šios avarijų kategorijos istoriškai parengtos, kad būtų galima atsekti, kaip gerinama orlaivių su pastoviais sparnais oro transporto skrydžių sauga. Neseniai

DIAGRAMA 6-4

VISŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE ĮVYKUSIOS MAŽESNĖS NEI 2 250 KG MTOM ORLAIVIŲ AVARIJOS (2006–2011 M.)

apibrėžtos ir šioje apžvalgoje jau nurodytos kitos kategorijos, labiau tinkančios bendrosios aviacijos skrydžiams ir lengviems orlaiviams, sukasparniams ir sklandytuvams. Tai CTOL, GTOW, LOLI ir UIMC kategorijos (**ŽR. 1 PRIEDĖLYJE PATEIKTAS APIBRĖŽTIS**). Duomenims iki 2010 m. šios naujos kategorijos daugeliu atvejų netaikytos. Analizėje gali būti nurodyti nevienodi valstybių narių taikyti įvykių kodai, bet akivaizdžius kodų neatitikimus stengiasi ištaisyti. Ankstesniuose metinės saugos apžvalgos leidiniuose buvo pateikiama visoms orlaivių kategorijoms bendra diagrama. Ši diagrama išlaikyta palyginimo tikslais, bet pripažįstama, kad avarijų kategorijas galima nurodyti tiksliau, duomenis išskirstant pagal orlaivio kategoriją (pvz., lėktuvai, sraigasparniai ir sklandytuvai).

DIAGRAMA 6-5

LĒKTUVŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE MAŽESNĖS NEI 2 250 KG MTOM LĒKTUVŲ AVARIJOS (2006–2011 M.)

Daugiausia mirtinų avarijų priskirta kategorijoms „Valdymo praradimas skrydžio metu“ (LOC-I) ir „Skraidymas žemai“ (LALT). Toliau pateiktoje Diagramoje matyti, kad LOC-I yra ir didžiausia visų kategorijų orlaivių nemirtinų įvykių kategorija.

Kategorijai „Nežinoma“ (UNK) vis dar priskirtas penktas pagal dydį mirtinų avarijų skaičius. Šiai kategorijai priskirtos avarijos, kurių kategorijos atlikus tyrimą nebuvo galima nustatyti arba kurių tyrimas dar nebuvo baigtas. Avarijas ištyrus išsamiau, šiai kategorijai priskirtų avarijų skaičius turėtų sumažėti.

6-5 DIAGRAMOJE matyti, kad daugiausia lėktuvų mirtinų avarijų priskirta LOC-I kategorijai. Antroje vietoje – LALT ir F-POST kategorijos; šioms kategorijoms priskirtos avarijos galėjo būti priskirtos ir LOC-I kategorijai. Diagramoje taip pat matyti, kad įvyko daug mirtinų kategorijos „Nenumatytas skrydis meteorologinėmis sąlygomis pagal prietaisus“ (UIMC) avarijų. Tai viena iš naujų iki 2010 m. netaikytų kategorijų, todėl Diagramoje jos reikšmė mažesnė nei turėtų būti.

DIAGRAMA 6-6

SRAIGTASPARNIŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE
NARĖSE MAŽESNĖS NEI 2 250 KG MTOM SRAIGTASPARNIŲ AVARIJOS (2006–2011 M.)

6-6 DIAGRAMOJE matyti, kad LOC-I yra didžiausia sraigtasparnių mirtinų avarijų ir taip pat dažniausiai nustatyta kategorija. Antroje vietoje – LALT kategorija.

6-7 DIAGRAMOJE matyti orlaivių kategorijos „Sklandytuvai“ avarijų kategorijos. LOC-I taip pat yra didžiausia sklandytuvų avarijų kategorija; jai priskirta daugiausia mirtinų avarijų.

Pažymėtina, kad, palyginti su sraigtasparniais ir lėktuvais, įvyko daug kategorijos „Pavojingas suartėjimas arba susidūrimas ore“ (MAC) sklandytuvų avarijų. Tai iš dalies galima paaiškinti tuo, kad dažnai sklandytuvai dalijasi tą pačią teritoriją danguje, bet taip pat tuo, kad su jais sunku susisiekti ir juos sunku pastebėti.

DIAGRAMA 6-7

SKLANDYTUVŲ MIRTINŲ IR NEMIRTINŲ AVARIJŲ KATEGORIJOS. EASA VALSTYBĖSE NARĖSE MAŽESNĖS NEI 2 250 KG MTOM SKLANDYTUVŲ AVARIJOS (2006–2011 M.)

Kaip ir ankstesniais metais, neturėta lengvųjų orlaivių naudojimo duomenų. Didžiojoje daugumoje valstybių nacionalinės valdžios institucijos neregistruoja lengvųjų lėktuvų ir sraigatasparnių skrydžio valandų. Taip pat neregistruojamos sklandytuvų, balionų ir vadinamųjų savadarbių orlaivių naudojimo valandos, o keliose valstybėse rinkti šiuos duomenis patikėta asociacijų organizacijoms ir institucijos šių duomenų negauna. Ultralengvųjų (įskaitant ultralengvuosius lėktuvus, sraigatasparnius, malūnsparnius ir sklandytuvus) ir kategorijos „Kiti“ orlaivių naudojimo duomenys paprastai patikimi orlaivių savininkams; jie šiuos duomenis pateikia labai retai. Norint atlikti prasmingesnę duomenų analizę ir pateikti saugos matą, reikia tiksliai apskaičiuoti skrydžio valandas arba skrydžius.

7. Centrinė Europos duomenų saugykla (ECR)

Jau maždaug 20 metų Europos Komisija plėtoja centralizuoto aviacijos saugos duomenų rinkimo proceso koncepciją, vadinamąją Europos pranešimo apie įvykius ir incidentus sistemų koordinavimo centrą (ECCAIRS). Šiame procese visi EASA valstybių narių saugos įvykiai renkami centralizuotoje duomenų bazėje – centrinėje Europos duomenų saugykloje (ECR).

Europos direktyvoje 2003/42/EB dėl civilinės aviacijos įvykių pranešimų nustatyta valstybių narių prievolė suteikti kitų valstybių narių kompetentingoms institucijoms ir Europos Komisijai galimybę naudotis visa jų duomenų bazėse saugoma „reikiama su sauga susijusia informacija“ ir užtikrinti, kad jų duomenų bazės būtų suderinamos su Europos Komisijos parengta programine įranga (t. y. ECCAIRS). Be to, valstybės narės pagal Komisijos reglamentą (EB) Nr. 1321/2007 įpareigotos integruoti savo įvykių duomenis į ECR. 2011 m. pabaigoje duomenis į ECR jau integravo visos valstybės narės.

Integruoti įvykius labai svarbu siekiant sudaryti kuo didesnę visos Europos saugos duomenų šaltinį, kuriuo remdamosi EASA ir jos valstybės narės galėtų geriau suprasti aviacijos bendruomenės saugos problemas. Kuo daugiau informacijos bus centrinėje Europos duomenų saugykloje, tuo geresnis bus bendras šių problemų supratimas ir ekspertai bei specialistai galės geriau kurti tvarius sprendimus, kurių reikia aviacijos pramonei ir keleiviams. Nors ECR dar yra tik pradinėje naudojimo fazėje, joje saugoma vis daugiau informacijos, o duomenų kokybė gerėja, todėl ECR jau dabar pradeda teikti daug vilčių kaip patikimas ir labai svarbus saugos informacijos šaltinis. Šiame skyriuje pateikti labai svarbūs statistiniai ECR duomenys, kuriais kaip rekomendacijomis gali naudotis turintieji užduotį toliau gerinti saugą.

7.1 GLAUSTAI APIE ECR

2011 m. pabaigoje centrinėje Europos duomenų saugykloje užregistruoti 625 267 įvykiai, taigi, per praėjusius metus jų skaičius padidėjo daugiau kaip 200 000 (įskaitant incidentus ir avarijas). Šis skaičius padidėjo ne vien todėl, kad per pastaruosius dvylika mėnesių buvo daugiau saugos įvykių, bet daugiausia todėl, kad valstybės stengėsi į ECR integruoti ankstesnių metų įvykių duomenis. Įvykių pasiskirstymas pagal metus pateiktas **7-1 DIAGRAMOJE**. Verta atkreipti dėmesį į tai, kad kai kurios valstybės narės pateikė praeities duomenis, o kitos integruoja tik tuos įvykių duomenis, kurie pateikti po užregistravimo pradžios datos.

DIAGRAMA 7-1

ĮVYKIŲ PASISKIRSTYMAS ERC PAGAL METUS

Centrinėje Europos duomenų saugykloje sukaupiama vis daugiau informacijos, todėl pravartu apsvarstyti, kokiame skrydžio tipui priskirti įvykius. **7-2 DIAGRAMOJE** ECR duomenys suskirstyti pagal skrydžio tipą. Nors dabar centrinėje Europos duomenų saugykloje trūksta informacijos apie daugiau kaip 50 proc. užregistruotų įvykių skrydžio tipą, 2011 m. šios informacijos šiek tiek padaugėjo. Didžioji dauguma (43 proc.) turimos informacijos yra susijusi su komerciniu oro transportu, 6 proc. – su bendrąja aviacija, o likusi – su specialiaisiais aviacijos darbais ir valstybiniais skrydžiais.

Centrinėje Europos duomenų saugykloje nežinomų duomenų apie oficialiai aprašyto įvykio pavojingumą arba kategoriją taip pat sumažėjo nuo 18 proc. 2010 m. iki tik 1 proc. 2011 m. Šis teigiamas pokytis rodo ECR duomenų kokybės gerėjimo tendenciją. **7-3 DIAGRAMOJE** ECR duomenys suskirstyti pagal įvykio kategoriją. Dauguma įvykių (76 proc.) priskirta incidentams ir tik 3 proc. ataskaitų susijusios su avarijomis³.

Suskirsčius ECR duomenis į dešimt didžiausių įvykių kategorijų, kaip matyti **7-4 DIAGRAMOJE**, galima suprasti, dėl kurių tipų įvykių įvyksta aviacijos avarijos ir incidentai. Dauguma įvykių priskirta kategorijai „Kita“, todėl svarbu imtis iniciatyvų gerinti klasifikavimą, kad įvykiai būtų rečiau priskiriami kategorijai „Nežinoma“ arba „Kita“. Be to, siekiant nustatyti, ar reikia naujų įvykių kategorijų, stengtasi išsiaiškinti, kokių tipų įvykiai dažniausiai

Pastaba. ³ Įdomu pažymėti, kad, remiantis H. W. Heinricho santykiu, siūlomas avarijų ir incidentų santykis 1 su 29; šis skaičius labai panašus į ECR nustatytus statistinius duomenis.

priskiriami kategorijai „Kita“. ATM / CNS ir „Sistemos arba komponento [ne jėgainės] gedimas arba sutrikimas“ (SCF-NP) buvo antra ir trečia pagal dydį įvykių kategorijos centrinėje Europos duomenų saugykloje.

Svarbūs įvykiai koduojami atsižvelgiant į standartinius įvykių tipus ir užregistruojami chronologiškai pagal įvykio laiką. **7-5 DIAGRAMOJE** nurodytas pasiskirstymas pagal pirmąjį įvykį. Daugeliu atvejų pirmojo įvykio tipas yra „Įprasta orlaivio veikla, Orlaisis / sistema / komponentas ir Oro navigacijos paslaugos“.

DIAGRAMA 7-2

ĮVYKIŲ PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE PAGAL SKRYDŽIO TIPĄ

Nežinoma	1%
Aviacijos darbai	1%
Valstybiniai skrydžiai	1%
Bendroji aviacija	6%
Komerčinis oro transportas	43%
Nepranešta	50%

DIAGRAMA 7-3

ĮVYKIŲ PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE PAGAL ĮVYKIO KATEGORIJĄ

Nepranešta	1%
Pavojingas incidentas	1%
Avarija	2%
Įvykis be poveikio saugai	8%
Nenustatyta	12%
Incidentas	76%

DIAGRAMA 7-4

DEŠIMT DIDŽIAUSIŲ ECR ĮVYKIŲ KATEGORIJŲ

DIAGRAMA 7-5

PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE PAGAL PIRMĄJĮ ĮVYKĮ

DIAGRAMA 7-6

ĮVYKIŲ PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE ĮPRASTOS ORLAIVIO VEIKLOS KATEGORIJOJE

Nors kai kurie duomenys dar nežinomi arba nesuklasifikuoti, galima pasidžiaugti tuo, kad ECR pamažu tampa prasmingu informacijos šaltiniu, kurį galima analizuoti. Pavyzdžiui, galima išsamiau išanalizuoti 7-5 DIAGRAMOJE pateiktą informaciją apie įprastos orlaivio veiklos įvykius. 7-6 DIAGRAMOJE matyti, kad svarbiausi orlaivių naudojimą veikiantys įvykiai yra skrydžio įgulos sąveika su oro navigacijos paslaugomis, orlaivio susidūrimas su žeme arba kliūtimis ir orlaivio aptarnavimas.

DIAGRAMA 7-7

ĮVYKIŲ, TURĖJUSIŲ PADARINIŲ, PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE

7.2 ĮVYKIŲ PADARINIAI

7-7 DIAGRAMOJE matyti, kad iš ECR taip pat galima gauti informaciją apie saugos įvykių padarinius. ECR duomenimis, tik 6 proc. įvykių turėjo kokių nors padarinių, apie kuriuos pranešta. Dažniausi įvykių padariniai buvo orlaivio grąžinimas (grįžimas į išvykimo vietą), nutrauktas artėjimas tūpti ir nutrauktas kilimas.

7.3 ECR DUOMENŲ NAUDOJIMAS SAUGOS ANALIZEI

Centrinėje Europos duomenų saugykloje sukaupiama vis daugiau naudingos informacijos, todėl 2011 m. duomenis buvo galima naudoti Europos aviacijos saugos agentūroje atliekant įvairias analizavimo užduotis, taip pat bendradarbiaujant su EASA valstybėmis narėmis.

7-8 DIAGRAMOJE pateikti duomenys apie vis dažnesnius orlaivių švitinimo lazeriu išpuolius, apie kuriuos pranešta ir dėl kurių Agentūra ėmėsi veiksmų ieškodama būdų mažinti šio tipo įvykių riziką.

DIAGRAMA 7-8

ŠVITINIMO LAZERIU ĮVYKIŲ PASISKIRSTYMAS CENTRINĖJE EUROPOS DUOMENŲ SAUGYKLOJE

DIAGRAMA 7-9

LOC-I ĮVYKIŲ PIRMOJO ĮVYKIO TIPO PASISKIRSTYMAS CENTRINĖJE EUROPOS
DUOMENŲ SAUGYKLOJE

2011 m. EASA saugos konferencijos tema buvo valdymo praradimo skrydžio metu (LOC-I) problema. **7-9 DIAGRAMOJE** pateikta informacija apie didesnės nei 5 700 kg masės orlaivų LOC-I įvykių kategorijos pirmojo įvykio tipą.

Dažniausias įvykio tipas yra lėktuvo nukrypimas nuo skrydžio trajektorijos, kurį galima susieti su LOC-I įvykiu. Įdomu tai, kad antras pagal dažnumą įvykio tipas yra vėjo poslinkis. Remiantis šiais ECR duomenimis galima pagrįsti EASA Europos aviacijos saugos plane (EASp) nurodytą priemonę rengti taisykles, pagal kurias būtų reikalaujama vykdant komercinio oro transporto skrydžius naudoti įspėjamąsias prognozuojamojo vėjo poslinkio sistemas.

2011 m. baigėsi svarbus ECR etapas – dabar į ją duomenis integruoja visos EASA valstybės narės. Nors duomenų kokybė nuolat gerinama, labai svarbu toliau dėti pastangas. Siekiant, kad visa Europos aviacijos bendruomenė centrinėje Europos duomenų saugykloje galėtų rasti kuo geresnę informaciją, labai svarbu, kad joje saugoma informacija būtų kuo išsamesnė. Ateinančiais metais duomenys bus toliau gerinami; tikrą naudą šioje srityje jau pradeda teikti sukurtas EASA vadovaujamas ir valstybių narių nacionalines aviacijos institucijas apimantis struktūruotas Europos saugos analitikų tinklas. Taip pat bus stengiamasi toliau spręsti centrinės Europos duomenų saugyklos atpasakojimų ir pastabų naudojimo apribojimo klausimus. Juos sprendžiant bus galima labai pagerinti veiksmingą duomenų naudojimą ir sudaryti sąlygas tokiai veiklai kaip įvykių klasifikacijos patikra.

8. Aerodromai

Dėl skrydžių pobūdžio beveik 90 proc. įvykių įvyksta netoli aerodromo, bet dauguma iš jų tiesiogiai nesusiję su aerodromų saugos klausimais. Šiame skyriuje pateikta su EASA valstybių narių aerodromais susijusių saugos klausimų apžvalga. Jame nurodytos EASA valstybių narių avarijos, pavojingi ir kiti incidentai.

Remtasi duomenimis nuo 2007 m., nes nuo tų metų EASA valstybėse narėse pradėta daug geriau pranešti apie įvykius. Dėl geresnės pranešimų apie įvykius kokybės kartais gali būti sunku daryti išvadas lyginant kiekvienų metų duomenis. Nepaisant to, naudingas išvadas saugos klausimais galima daryti ir esant tokiems apribojimams.

8.1 NUOKRYPTIS NUO KILIMO IR TŪPIMO TAKO

8-1 DIAGRAMOJE matyti, kad pastaraisiais metais pavojingų nuokrypių nuo kilimo ir tūpimo tako EASA valstybėse narėse labai sumažėjo. Su nuokrypiu nuo kilimo ir tūpimo tako susijusių avarių ir pavojingų incidentų apskritai mažėja. Incidentų, apie kuriuos pranešama, daugėja. Pavojingo ir mažiau pavojingo nuokrypio nuo kilimo ir tūpimo tako skaičius – priešingai – didėja tikriausiai dėl to, kad geriau pranešama apie įvykius.

8-2 DIAGRAMOJE nurodytas su nuokrypiu nuo kilimo ir tūpimo tako susijusių įvykių skaičius EASA valstybių narių aerodromuose pagal skrydžio etapą, kuriame nukrypta, ir įvykio kategoriją. Diagramoje matyti, kad daugiausia nuo kilimo ir tūpimo tako nukrypstama tūpimo etape. Taip pat matyti, kad nuokrypis nuo kilimo ir tūpimo tako kylant pavojingesnis nei kituose skrydžio etapuose: daugiau nei pusė įvykių kilimo etape buvo avarijos. Nuokrypis nuo kilimo ir tūpimo tako riedėjimo žeme etape nepavojingiausias – tikriausiai todėl, kad tada orlaivis juda greitai.

8.2 SUSIDŪRIMAS SU PAUKŠČIAIS

Susidūrus su paukščiais labai retai padaroma tokia žala, dėl kurios gali įvykti avarija. **8-3 DIAGRAMOJE** matyti susidūrimų su paukščiais skaičius EASA valstybių narių aerodromuose. Incidentų, apie kuriuos pranešta, skaičius, palyginti su 2007 m., padidėjo daugiau nei dvigubai. Jis labai padidėjo po 2009 m., kai tų metų sausio mėn. susidūrus su paukščiais Jungtinėse Amerikos Valstijose įvyko daug dėmesio žiniasklaidoje susilaukusi avarija. Per tą patį laikotarpį pavojingų incidentų ir avarių skaičiaus tendencija skyrėsi nuo incidentų tendencijos. Labiausiai tikėtina šio skirtumo priežastis – didesnis informuotumas apie šią saugos problemą ir geresnis pranešimas apie tokius įvykius.

DIAGRAMA 8-1

ĮVYKIAI, SUSIJĘ SU NUOKRYPIU NUO KILIMO IR TŪPIMO TAKO, EASA VALSTYBIŲ NARIŲ AERODROMUOSE PAGAL ĮVYKIO KATEGORIJĄ (2007–2011 M.)

- Avarija
- Pavojingas incidentas
- Incidentas

DIAGRAMA 8-2

ĮVYKIAI, SUSIJĘ SU NUOKRYPIU NUO KILIMO IR TŪPIMO TAKO, EASA VALSTYBIŲ NARIŲ AERODROMUOSE PAGAL ĮVYKIO KATEGORIJĄ IR SKRYDŽIO ETAPĄ (2007-2011 M.)

- Avarija
- Pavojingas incidentas
- Incidentas

DIAGRAMA 8-3

SU PAUKŠČIŲ SUSIDŪRIMU SUSIJĘ ĮVYKIAI EASA VALSTYBIŲ NARIŲ AERODROMUOSE PAGAL ĮVYKIO KATEGORIJĄ (2007–2011 M.)

- Avarija
- Pavojingas incidentas
- Incidentas

9. Oro eismo valdymas (ATM)

Oro eismo valdymo (ATM) sistema apima funkcijas ore ir ant žemės (oro eismo paslaugas, oro erdvės valdymą ir oro eismo srauto valdymą) siekiant užtikrinti saugų ir veiksmingą orlaivių judėjimą visuose skrydžių etapuose. Saugių oro eismo paslaugų teikimas, kaip ATM sistemos visoje Europos aplinkoje dalis, išlieka vienas pagrindinių valstybių narių ir oro navigacijos paslaugų teikėjų tikslų. Remiantis saugos duomenimis, kuriuos EASA valstybės narės pateikė naudodamosi EUROKONTROLĖS pranešimo mechanizmu, vadinamuoju metinės suvestinės šablonu (AST), į EASA metinę saugos apžvalgą pirmą kartą įtrauktas specialus skyrius apie ATM.

Šiame skyriuje pateikta su ATM susijusių avarijų ir incidentų informacija. Duomenų šaltiniai ir įvykių kategorijų apibrėžtys skiriasi nuo kituose šios apžvalgos skyriuose nurodytų šaltinių ir apibrėžčių. Vietoj CICTT kategorijų panašiose šios ataskaitos diagramose šiame skyriuje taikomos nuo 2000 m. konkrečiai rengtos ATM kategorijos. ATM skyriuje analizuojamos avarijos ir incidentai, kurie įvyko EASA valstybėje narėje ir kurie buvo susiję bent su vienu 2 250 kg arba didesnės MTOM orlaiviu, ir incidentai, kurie įvyko EASA valstybėje narėje, susiję su bet kokios MTOM orlaiviais.

Šiame skyriuje naudojami duomenys gauti iš privalomųjų saugos duomenų, kuriuos EUROKONTROLEI pateikė jos 39 valstybės narės. Šioje ataskaitoje analizė apima tik EASA valstybių narių duomenis.

EUROKONTROLĖS saugos analizės funkcija ir susijusi duomenų saugyklos SAFER sistema yra pagrindinė EUROKONTROLĖS saugos duomenų analizės priemonė, kurią sudaro privalomomis ir savanoriškomis saugos duomenų ataskaitomis pagrįsta Europos ATM saugos duomenų saugykla. SAFER sukurta siekiant pateikti Europos Komisijos (EK) aviacijos ataskaitų teikimo sistemos ATM komponentą remiantis ECCAIRS.

9.1 SU ATM SUSIJUSIOS AVARIJOS

9-1 DIAGRAMOJE pavaizduotas 2011 m. avarių pasiskirstymas su ATM susijusiose avarių kategorijose. Tik viena iš šių avarių buvo mirtina. Pagal avarių skaičių daugiausia avarių priskiriama kategorijai „Ant žemės judančio orlaivio susidūrimas su transporto priemone (-ėmis), žmogumi (-ėmis) ir (arba) kliūtimi (-imis)“. 2011 m. neįvyko susidūrimų ore arba avarių, per kurias ore (netoli žemės) judantis orlaivis susidurtų su ant žemės esančiais objektais.

Atliekant tyrimą galima išskirti du ATM poveikio lygius: tiesioginį poveikį, kai nusprendžiama, kad ATM įvykis arba elementas yra pačioje priežastinėje įvykių grandinėje, ir netiesioginį poveikį, kai dėl ATM įvykio galėjo padidėti pavojingumo lygis.

9-2 DIAGRAMOJE nurodytas avarių, kurias veikė ATM (t. y. įvykių grandinėje veikė bendras vienas ATM veiksnys), skaičius ir susiję eismo lygiai. Tokių avarių skaičius nuo 2006 m. sumažėjo. Kaip minėta, šių kategorijų apibrėžtys skiriasi nuo kitų skyrių apibrėžčių. Pateikti tik preliminarūs 2011 m. duomenys. 2010 m. nurodytos dvi netiesiogiai su ATM susijusios nemirtinos avarijos (nuokrypis nuo kilimo ir tūpimo tako bei orlaivio ir transporto priemonės susidūrimas ant žemės). Preliminariais 2011 m. duomenimis, su ATM susijusių avarių neįvyko.

DIAGRAMA 9-1

SU ATM SUSIJUSIŲ EASA VALSTYBIŲ NARIŲ AVARIJŲ KATEGORIJOS (2011 M.)

DIAGRAMA 9-2

SU ATM SUSIJUSIŲ EASA VALSTYBIŲ NARIŲ AVARIJŲ KATEGORIJOS (2005–2011 M.)

Iš 17 avarijų, kurias veikė ATM, šešios priskirtos kategorijai „Susidūrimas ant žemės“ (GCOL) tarp orlaivių, penkios – GCOL tarp orlaivio ir transporto priemonės arba kliūtis, o likusios šešios priskirtos kategorijai „Kita“. Per tą patį laikotarpį EUROKONTROLEI pranešta iš viso apie 529 avarijas.

9.2 SU ATM SUSIJĘ INCIDENTAI

9.2.1 INCIDENTŲ KATEGORIJOS

Su ATM susijęs incidentas gali būti svarbus ATM požiūriu, bet ATM gali jo neveikti.

9-3 DIAGRAMOJE pateikta trumpa kiekvienos kategorijos incidentų, apie kuriuos pranešta nuo 2005 m., apžvalga. Incidentą galima priskirti daugiau nei vienai kategorijai (pvz., įsibrovimo į kilimo ir tūpimo taką kategorijai priskirtą incidentą galima priskirti ir nukrypimo nuo skrydžių valdymo tarpo kategorijai).

Daug incidentų priskirta šioms incidentų kategorijoms: „Neleistinas įskridimas į oro erdvę“ (UAP) (dar vadinama oro erdvės pažeidimu), „Orlaivio nukrypimas nuo ATC tarpo“ (CLR), apimantis nukrypimus nuo nustatyto lygio, „Mažiausiosios atskirties pažeidimas“ (SMI) ir „Įsibrovimas į kilimo ir tūpimo taką“ (RI). Netinkamos orlaivio atskirties incidentai priskiriami IS kategorijai. Dvi pastarosios kategorijos išsamiau aprašytos kitame skirsnyje.

9-4 DIAGRAMOJE matyti, kad tik labai nedaugelį su ATM susijusių incidentų įvykių grandinėje veikia ATM.

Reikia įvertinti ir suklasifikuoti kiekvieną su ATM susijusį incidentą ir susijusių riziką. Rizika apibrėžiama kaip incidento pavojingumo ir pasikartojimo tikimybės derinys.⁴

DIAGRAMA 9-3

SU ATM SUSIJUSIŲ INCIDENTŲ KATEGORIJOS (2005–2011 M.)

DIAGRAMA 9-4

SU ATM SUSIJUSIŲ INCIDENTŲ SKAIČIUS PAGAL ATM POVEIKĮ

- Tiesioginis
- Netiesioginis
- Nebuvo
- Nenurodyta

Pastaba. ⁴ Metodika pateikta adresu http://www.eurocontrol.int/src/gallery/content/public/documents/deliverables/esarr2_awareness_package/eam2gui5_e10_ri_web.pdf (EB reglamente Nr. 691/2010 nurodyta rizikos analizės priemonė).

DIAGRAMA 9-5

SU ATM SUSIJUSIŲ INCIDENTŲ SKAIČIUS PAGAL KATEGORIJĄ IR PAVOJINGUMĄ
(2005–2011 M.)

Rizikingi incidentai laikomi pavojingiausių klasių incidentais; tai pavojingi (A klasės pavojingumo) ir dideli (B klasės pavojingumo) incidentai. Kitos pavojingumo klasės yra šios: reikšmingi (C pavojingumo klasė), be saugos poveikio (E), nenustatyta (D). **9-5 DIAGRAMOJE** nurodytas incidentų skaičius pagal pavojingumą ir incidento kategoriją.

Daugiausia rizikingų (A ir B klasės pavojingumo) incidentų priskirta kategorijai „Mažiausiosios atskirties pažeidimai“ (SMI). Šiai kategorijai priskiriami įvykiai, kai neišlaikyta nustatyta mažiausioji orlaivių atskirtis. Daugelis incidentų, dėl kurių neišlaikyta atskirtis ir kurie priskirti rizikingiems incidentams, priskirti ir kategorijai „Nukrypimas nuo ATC tarpo“ arba „Neleistinas įskridimas į oro erdvę“.

9.2.2 INCIDENTŲ KOEFICIENTAI IR TENDENCIJOS

Su ATM susijusių incidentų pranešimai gerėja. Pastaraisiais metais pagrindinėse incidentų kategorijose matyti stabili panašaus arba mažėjančio pavojingumo tendencija.

Lyginant incidentų skaičių su eismo lygiu galima gauti prasmingus saugos tendencijų rezultatus. Šio skirsnio diagramose matyti dvi tendencijos: užregistruotų bet kokio pavojingumo incidentų milijonui skrydžio valandų koeficientas ir rizikingų (A ir B klasės pavojingumo) incidentų koeficientas. Skaičiuojant įsibrovimo į kilimo ir tūpimo kelią incidentus naudojamas koeficientas milijonui orlaivių skrydžių – išvykimų (atvykimų).

DIAGRAMA 9-6

SU ATM SUSIJUSIŲ INCIDENTŲ KOEFICIENTAS PAGAL PAVOJINGUMĄ (INCIDENTAI VIENAM MILIJONUI SKRYDŽIO VALANDŲ). PATEIKTI TIK PRELIMINARŪS 2011 M. DUOMENYS

Preliminariais 2011 m. duomenimis pagrįstoje **9-6 DIAGRAMOJE** matyti, kad bendri absoliutūs užregistruotų incidentų skaičiai ir jų koeficientai (atsižvelgiant į skrydžio valandomis išreikštus eismo srautus) nuolat didėjo. Tai, kad padidėjo visų užregistruotų incidentų koeficientas, yra teigiamas žingsnis pirmyn teisingumo principo⁵ požiūriu, įskaitant pranešimų principą, todėl turėtų būti lengviau suprasti susijusias ATM veikiančias saugos problemas.

Kelerius metus mažėjęs pavojingų (A klasės pavojingumo) incidentų skaičius 2011 m. padidėjo. 2005–2009 m. buvo matyti stabili didelių (B klasės pavojingumo) incidentų tendencija, 2010 m. šių incidentų skaičius labai padidėjo, o 2011 m. – sumažėjo.

9-7 DIAGRAMOJE matyti mažiausiosios atskirties pažeidimų (SMI) milijonui skrydžio valandų koeficientas. Skaičiuojant SMI koeficientą naudinga naudoti skrydžio valandų skaičių, nes jis geriausiai atitinka laiką, kurį orlaivis užima oro erdvę.

SMI – įvykiai, per kuriuos neišlaikyta nustatyta mažiausioji orlaivių atskirtis. Apskritai bendras šios kategorijos užregistruotų incidentų skaičius kasmet, išskyrus 2009 ir 2010 m., didėja. Paprastai ištirti SMI trunka ilgiausiai iš visų tipų incidentų, todėl ateityje jų skaičius gali keistis. A klasės pavojingumo SMI skaičius iki 2010 m. mažėjo, o 2011 m. didėjo. Iš preliminarių 2011 m. duomenų matyti, kad taip pat labai padaugėjo B klasės pavojingumo incidentų.

DIAGRAMA 9-7

MAŽIAUSIOSIOS ATSKIRTIES PAŽEIDIMŲ KOEFICIENTAS PAGAL PAVOJINGUMĄ (INCIDENTAI VIENAM MILIJONUI SKRYDŽIO VALANDŲ). PATEIKTI TIK PRELIMINARŪS 2011 M. DUOMENYS

— Iš viso
— B pavojingumo klasė
— A pavojingumo klasė

Pastaba ⁵ Teisingumo principas – principas, pagal kurį pagrindiniai orlaivių naudotojai ir kiti nėra baudžiami už veiksmus, neatliktus veiksmus arba sprendimus, kai tai daroma pagal jų patirtį ir pasirėngimą. Komisijos reglamentas (ES) Nr. 691/2010.

9-8 DIAGRAMOJE matyti, kad užregistruotų įsibrovimo į kilimo ir tūpimo taką incidentų koeficientas apskritai didėja. Įsibrovimų į kilimo ir tūpimo taką koeficientą naudinga skaičiuoti atsižvelgiant į skrydžių skaičių, nes jis atitinka kilimo ir tūpimo tako naudojimo dažnumą. Pagrindinis aviacijos ir ATM rodiklis yra įsibrovimų į kilimo ir tūpimo taką skaičius. Europoje užregistruotų įsibrovimų skaičius pastaraisiais metais, išskyrus 2011 m., padidėjo, pirmiausia todėl, kad 2003 m. paskelbus Europos įsibrovimų į kilimo ir tūpimo taką prevencijos aviacijos veiksmų planą pagerėjo informuotumas. Be to, pakeitus ICAO įsibrovimo į kilimo ir tūpimo taką apibrėžtį veiksmingai padidinta į šią apibrėžtį įtrauktų įvykių taikymo sritis.

Pavojingų įsibrovimų į kilimo ir tūpimo taką koeficientas pastaraisiais metais skyrėsi. Laikui bėgant šiek tiek padidėjęs pavojingų (A klasės pavojingumo) incidentų koeficientas 2011 m. išliko toks pat, kaip praėjusiais metais. Didelių (B klasės pavojingumo) incidentų koeficientas iki 2009 m. mažėjo, bet iš preliminarių 2010 m. duomenų buvo matyti, kad jis labai padidėjo. Vis dėlto iš preliminarių 2011 m. duomenų matyti, kad jis vėl gali būti sumažėjęs, nors ir didesnis už 2009 m. koeficientą.

DIAGRAMA 9-8

ĮSIBROVIMŲ Į KILIMO IR TŪPIMO TAKĄ KOEFICIENTAS (INCIDENTAI VIENAM MILIJONUI ORLAIVIŲ SKRYDŽIŲ). PATEIKTI TIK PRELIMINARŪS 2010 M. DUOMENYS

9.3 BAIGIAMOSIOS PASTABOS

Šiame skyriuje pateikta su ATM susijusių avarių ir incidentų pranešimų ir analizės apžvalga. Konkretesnės ATM saugos informacijos ir analizės ieškokite EUROKONTROLĖS svetainėje ir konkrečiai SRC svetainėje šiuo adresu:

<http://www.eurocontrol.int/articles/safety-regulation-commission-src>

10. Agentūros saugos veikla

Imamasi daug veiksmų, kad būtų atsižvelgta į analizės rezultatus. Šiuo atžvilgiu EASA kasmet skelbia EUROPOS AVIACIJOS SAUGOS PLANĄ (EASp).

Šiame plane aprašomi didžiausi Europos aviacijos sistemos pavojai ir įvairūs jų mažinimo veiksmai. EASp veiksmai apima ne tik Agentūros veiklą, bet ir valstybių narių, aviacijos pramonės atstovų ir kitų suinteresuotųjų šalių, pvz., Eurokontrolės, veiklos rezultatų vertinimo įstaigos arba Europos Komisijos, pastangas. Šia veikla papildomi valstybių narių rizikos mažinimo savo lygmeniu veiksmai.

Siekiant aiškiai nurodyti veiklą, vykdomą įgyvendinant įvairias saugos iniciatyvas ir saugos grupėse, kaskart atnaujinant EASp įtraukiama padarytos pažangos ir pagrindinių sukurtų produktų ataskaita.

Informacija apie Europos aviacijos saugos planą pateikta adresu www.easa.europa.eu/sms.

PRIEDĒLIS

1 priedėlis.

Sąvokų apibrėžtys ir santrumpos

BENDROJI DALIS

SPECIALIEJI AVIACIJOS DARBAI (AW)	Orlaivio skrydis, kurio metu orlaivis naudojamas specializuotoms, pvz., žemės ūkio, statybų, fotografavimo, stebėsenos ir patruliavimo, paieškos ir gelbėjimo arba oro reklamos, paslaugoms teikti.
ANS	Oro navigacijos paslaugos
ASR	EASA metinė saugos apžvalga
AST	Metinės suvestinės šablonas
ATC	Skrydžių valdymas
ATM	Oro eismo valdymas
KOMERCINIS ORO TRANSPORTAS (CAT)	Orlaivio skrydis, kurio metu už atlygį ar samdos pagrindais vežami keleiviai, kroviniai arba pašto siuntos.
CICTT	CAST ir ICAO bendrosios sistematikos grupė
CNS	Ryšiai, navigacija ir apžvalga
EASA	Europos aviacijos saugos agentūra
EASA VN	Europos aviacijos saugos agentūros valstybės narės. Šios valstybės yra 27 Europos Sąjungos valstybės narės, Islandija, Lichtenšteinas, Norvegija ir Šveicarija.
EASp	Europos aviacijos saugos planas
ECCAIRS	Europos pranešimo apie įvykius ir incidentus sistemų koordinavimo centras
ECR	Centrinė Europos įvykių duomenų saugykla
ES	Europos Sąjunga
MIRTINA AVARIJA	Avarija, dėl kurios per 30 dienų nuo jos įvykimo dienos mirė bent vienas orlaivio įgulos narys ir (arba) keleivis arba ant žemės buvęs asmuo. (<i>Šaltinis – ICAO 13 priedas</i>)
FIR	Skrydžių informacijos regionas
BENDROJI AVIACIJA (BA)	Nekomerciniai oro transporto ar specialiųjų aviacijos darbų orlaivių skrydžiai.
HEMS	Avarinės medicinos tarnybos sraigtasparnis
ICAO	Tarptautinė civilinės aviacijos organizacija
LENGVASIS ORLAIVIS	Orlaivis, kurio maksimali sertifikuota kilimo masė yra mažesnė nei 2 251 kg.
MTOM	Maksimali sertifikuota kilimo masė
SAFER	Eurokontrolės saugos analizės funkcija ir susijusi duomenų saugykla
REGULIARIOSIOS ORO SUSISIEKIMO PASLAUGOS	Oro susisieki mo paslauga, kuria gali naudotis plačioji visuomenė ir kuri teikiama pagal paskelbtą tvarkaraštį arba tokiu nuolatiniu dažnumu, dėl kurio lengvai matyti, kad tai sisteminga seka skrydžių, kuriuos gali tiesiogiai užsisakyti visuomenės nariai.
SMS	Saugos valdymo sistema
TREČIOSIOS ŠALIES ORLAIVIS	Orlaivis, kurio naudojimo arba skrydžių nekontroliuoja kompetentinga EASA valstybės narės institucija.

ĮVYKIŲ KATEGORIJOS

ARC	Neįprastas kontaktas su kilimo ir tūpimo taku
AMAN	Staigus manevras
ADRM	Aerodromas
ATM/CNS	Oro eismo valdymas / ryšiai, navigacija ir apžvalga
BIRD	Susidūrimas / galimas susidūrimas su paukščiu (-iais)
CABIN	Su sauga susijęs įvykis keleivių salone
CFIT	Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link
CTOL	Susidūrimas su kliūtimi (-imis) kylant ir tūpiant
EVAC	Evakuacija
EXTL	Su išorine krova susijęs įvykis
F-NI	Gaisras / dūmai (ne nuo smūgio)
F-POST	Gaisras / dūmai (nuo smūgio)
FUEL	Susijęs su degalais
GCOL	Susidūrimas ant žemės
GTOW	Su sklandytuvo vilkimu susijęs įvykis
RAMP	Antžeminės paslaugos
ICE	Apledėjimas
LOC-G	Antžeminis valdymo praradimas
LOC-I	Valdymo praradimas skrydžio metu
LOLI	Keliamosios jėgos sąlygų praradimas reiso metu
LALT	Skraidymas žemai
MAC	Orlaivių suartėjimas (Airprox) / TCAS pranešimai / mažiausiosios atskirties neišlaikymas / pavojingas suartėjimas ore / susidūrimas ore
OTHR	Kita
RE	Nuokrypis nuo kilimo ir tūpimo tako
RI-A	Gyvūno įsibrovimas į kilimo ir tūpimo taką
RI-VAP	Transporto priemonės, orlaivio arba žmogaus įsibrovimas į kilimo ir tūpimo taką
SEC	Susiję su saugumu
SCF-NP	Sistemos / komponento gedimas arba sutrikimas (ne jėgainės)
SCF-PP	Sistemos / komponento gedimas arba sutrikimas (jėgainės)
TURB	Susidūrimas su turbulencija
UIMC	Nenumatytas skrydis meteorologinėmis sąlygomis pagal prietaisus
USOS	Tūpimo neprieskrida / perskrida
UNK	Nežinoma arba nenustatyta
WSTRW	Vėjo poslinkis arba perkūnija

Avarijų kategorijas galima taikyti siekiant labai gerai priskirti įvykį kategorijai, kad būtų galima analizuoti duomenis. Šioje metinėje saugos apžvalgoje taikomas avarijų kategorijas parengė CICTT. Papildomos informacijos apie šią grupę ir avarijų kategorijas ieškokite svetainėje <http://intlaviationstandards.org/index.html>.

ATM AVARIJŲ KATEGORIJŲ SANTRUMPOS

CLR	Nukrypimas nuo ATC tarpo
IS	Netinkama atskirtis
MAC	Susidūrimas ore
SMI	Mažiausiosios atskirties pažeidimas
UAP	Neleistinas įskridimas į oro erdvę
RI	Įsibrovimas į kilimo ir tūpimo taką – įvykis, kai orlaivis, transporto priemonė arba žmogus yra apsaugotoje orlaiviui tūpti ir kilti skirtos paviršiaus srityje.
COL	Susidūrimas su transporto priemone, žmogumi arba orlaiviu, kai orlaivis yra ant žemės

2 priedėlis.

Diagramų ir lentelių sąrašas

DIAGRAMŲ SĄRAŠAS

2-1 DIAGRAMA.	Avarijų, kuriose žuvo keleivių, 10 milijonų skrydžių pasaulio koeficientas. Reguliarieji komercinio oro transporto skrydžiai, išskyrus neteisėtą įsikišimą	12. lpp
2-2 DIAGRAMA.	Pasaulio regionų mirtinų avarijų 10 milijonų skrydžių koeficientas (2002–2011 m. reguliarieji keleiviniai ir krovininiai skrydžiai)	13. lpp
3-1 DIAGRAMA.	Oro eismo raida EASA valstybėse narėse (2003–2011 m.)	15. lpp
3-2 DIAGRAMA.	Oro eismo raida EASA valstybėse narėse pagal rinkos segmentą	16. lpp
3-3 DIAGRAMA.	EASA valstybėse narėse registruotų orlaivių skaičiaus pokytis	17. lpp
3-4 DIAGRAMA.	EASA valstybėse narėse registruoti orlaiviai pagal masės kategoriją	17. lpp
3-5 DIAGRAMA.	EASA valstybėse narėse registruoti orlaiviai pagal orlaivio kategoriją	17. lpp
4-1 DIAGRAMA.	Mirtinos komercinio oro transporto avarijos. EASA valstybių narių ir trečiųjų šalių lėktuvai	20. lpp
4-2 DIAGRAMA.	Reguliariųjų keleivinių skrydžių mirtinų avarijų koeficientai. EASA valstybių narių ir trečiųjų šalių lėktuvai (mirtinos avarijos 10 milijonų skrydžių)	20. lpp
4-3 DIAGRAMA.	Mirtinos avarijos pagal orlaivio masės kategoriją	21. lpp
4-4 DIAGRAMA.	Mirtinų ir nemirtinų avarijų kategorijos. EASA valstybių narių lėktuvų avarijų skaičius (2002–2011 m.)	22. lpp
4-5 DIAGRAMA.	Metinė procentinė visų CFIT, SCF-PP ir LOC-I kategorijų avarijų dalis. EASA valstybėse narėse registruotų oro transporto bendrovių lėktuvai	22. lpp
4-6 DIAGRAMA.	Mirtinos komercinio oro transporto avarijos. EASA valstybių narių ir trečiųjų šalių sraigtasparniai	23. lpp
4-7 DIAGRAMA.	Mirtinos avarijos pagal skrydžio tipą. EASA valstybių narių ir trečiųjų šalių sraigtasparniai (2002–2011 m.)	24. lpp
4-8 DIAGRAMA.	Mirtinų ir nemirtinų avarijų kategorijos. EASA valstybių narių sraigtasparnių avarijų skaičius (sraigtasparniai, 2002–2011 m.)	25. lpp
5-1 DIAGRAMA.	Bendrosios aviacijos mirtinos avarijos pagal orlaivio kategoriją ir skrydžio tipą (2002–2011 m.)	28. lpp
5-2 DIAGRAMA.	Specialiųjų aviacijos darbų mirtinos avarijos pagal orlaivio kategoriją ir skrydžio tipą (2002–2011 m.)	28. lpp
5-3 DIAGRAMA.	Bendrosios aviacijos mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse registruotų didesnės nei 2 250 kg MTOM lėktuvų avarijų skaičius (2002–2011 m.)	29. lpp
5-4 DIAGRAMA.	Specialiųjų aviacijos darbų mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse registruotų didesnės nei 2 250 kg MTOM lėktuvų avarijų skaičius (2002–2011 m.)	30. lpp
5-5 DIAGRAMA.	Bendrosios aviacijos mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse registruotų didesnės nei 2 250 kg MTOM sraigtasparnių avarijų skaičius (2002–2011 m.)	31. lpp
5-6 DIAGRAMA.	Specialiųjų aviacijos darbų mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse registruotų didesnės nei 2 250 kg MTOM sraigtasparnių avarijų skaičius (2002–2011 m.)	31. lpp
5-7 DIAGRAMA.	Mirtinos verslo aviacijos avarijos. EASA valstybėse narėse ir trečiojoje šalyse registruoti lėktuvai	32. lpp
6-1 DIAGRAMA.	Bendro avarijų skaičiaus pokytis per pastaruosius šešerius metus. EASA valstybėse narėse įvykusios mažesnės nei 2 250 kg orlaivių avarijos	36. lpp
6-2 DIAGRAMA.	Mirtinos avarijos pagal skrydžio tipą. EASA valstybėse narėse įvykusios mažesnės nei 2 250 kg MTOM orlaivių avarijos (2006–2011 m.)	37. lpp

6-3 DIAGRAMA.	Mirtinos avarijos pagal orlaivio kategoriją. EASA valstybėse narėse įvykusios mažesnės nei 2 250 kg MTOM orlaivių avarijos (2006–2011 m.)	37. lpp
6-4 DIAGRAMA.	Visų mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse įvykusios mažesnės nei 2 250 kg MTOM orlaivių avarijos (2006–2011 m.)	38. lpp
6-5 DIAGRAMA.	Lėktuvų mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse mažesnės nei 2 250 kg MTOM lėktuvų avarijos (2006–2011 m.)	39. lpp
6-6 DIAGRAMA.	Sraigasparnių mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse mažesnės nei 2 250 kg MTOM sraigasparnių avarijos (2006–2011 m.)	40. lpp
6-7 DIAGRAMA.	Sklandytuvų mirtinų ir nemirtinų avarijų kategorijos. EASA valstybėse narėse mažesnės nei 2 250 kg MTOM sklandytuvų avarijos (2006–2011 m.)	41. lpp
7-1 DIAGRAMA.	Įvykių pasiskirstymas ERC pagal metus	44. lpp
7-2 DIAGRAMA.	Įvykių pasiskirstymas Centrinėje Europos duomenų saugykloje pagal skrydžio tipą	45. lpp
7-3 DIAGRAMA.	Įvykių pasiskirstymas Centrinėje Europos duomenų saugykloje pagal įvykio kategoriją	45. lpp
7-4 DIAGRAMA.	Dešimt didžiausių ECR įvykių kategorijų	45. lpp
7-5 DIAGRAMA.	Pasiskirstymas centrinėje Europos duomenų saugykloje pagal pirmąjį įvykį	46. lpp
7-6 DIAGRAMA.	Įvykių pasiskirstymas centrinėje Europos duomenų saugykloje įprastos orlaivio veiklos kategorijoje	46. lpp
7-7 DIAGRAMA.	Įvykių, turėjusių padarinių, pasiskirstymas centrinėje Europos duomenų saugykloje	47. lpp
7-8 DIAGRAMA.	Švitinimo lazeriu įvykių pasiskirstymas centrinėje Europos duomenų saugykloje	47. lpp
7-9 DIAGRAMA.	LOC-I įvykių pirmojo įvykio tipo pasiskirstymas centrinėje Europos duomenų saugykloje	48. lpp
8-1 DIAGRAMA.	Įvykiai, susiję su nuokrypiu nuo kilimo ir tūpimo tako, EASA valstybių narių aerodromuose pagal įvykio kategoriją (2007–2011 m.)	51. lpp
8-2 DIAGRAMA:	Įvykiai, susiję su nuokrypiu nuo kilimo ir tūpimo tako, EASA valstybių narių aerodromuose pagal įvykio kategoriją ir skrydžio etapą (2007-2011 m.)	51. lpp
8-3 DIAGRAMA.	Su paukščių susidūrimu susiję įvykiai EASA valstybių narių aerodromuose pagal įvykio kategoriją (2007–2011 m.)	51. lpp
9-1 DIAGRAMA.	Su ATM susijusių EASA valstybių narių avarijų kategorijos (2011 m.)	54. lpp
9-2 DIAGRAMA.	Su ATM susijusių EASA valstybių narių avarijų kategorijos (2005–2011 m.)	54. lpp
9-3 DIAGRAMA.	Su ATM susijusių incidentų kategorijos (2005–2011 m.)	55. lpp
9-4 DIAGRAMA.	Su ATM susijusių incidentų skaičius pagal ATM poveikį	55. lpp
9-5 DIAGRAMA.	Su ATM susijusių incidentų skaičius pagal kategoriją ir pavojingumą (2005–2011 m.)	56. lpp
9-6 DIAGRAMA.	Su ATM susijusių incidentų koeficientas pagal pavojingumą (incidentai vienam milijonui skrydžio valandų). Pateikti tik preliminarūs 2011 m. duomenys	56. lpp
9-7 DIAGRAMA.	Mažiausiosios atskirties pažeidimų koeficientas pagal pavojingumą (incidentai vienam milijonui skrydžio valandų). Pateikti tik preliminarūs 2011 m. duomenys	57. lpp
9-8 DIAGRAMA.	Įsibrovimų į kilimo ir tūpimo taką koeficientas (incidentai vienam milijonui orlaivių skrydžių). Pateikti tik preliminarūs 2010 m. duomenys	58. lpp

LENTELIŲ SĄRAŠAS

4-1 LENTELĖ.	Bendro EASA valstybių narių (lėktuvų) avarijų ir mirtinų avarijų skaičiaus apžvalga	19. lpp
4-2 LENTELĖ.	Bendro avarijų ir mirtinų avarijų skaičiaus apžvalga. EASA valstybių narių (sraigatasparnių) naudotojai	23. lpp
5-1 LENTELĖ.	Visų ir mirtinų avarijų pagal orlaivio kategoriją ir skrydžio tipą apžvalga. EASA valstybėse narėse registruoti didesnės nei 2 250 kg MTOM orlaiviai	27. lpp
6-1 LENTELĖ.	Viso avarijų ir mirtinų avarijų skaičiaus apžvalga pagal orlaivio kategoriją. EASA valstybėse narėse įvykusios mažesnės nei 2 250 kg MTOM orlaivių avarijos	36. lpp

3 priedėlis.

Mirtinų avarijų sąrašas (2011 m.)

PASTABA. Lėktuvai, MTOM didesnė nei 2 250 kg,
komercinis oro transportas

EASA VALSTYBIŲ NARIŲ ORLAIVIŲ OPERATORIŲ ORLAIVIAI

Data	Ivykio valstybė	Orlaivio tipas	Skrydžio tipas	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės	CICTT kategorijos
10/02/2011	Airija	Swearingen SA227/Metro III	Keleivinis	6	0	LOC-I. Valdymo praradimas skrydžio metu

TREČIŲJŲ ŠALIŲ NAUDOTOJŲ ORLAIVIAI

Data	Ivykio valstybė	Orlaivio tipas	Skrydžio tipas	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės	CICTT kategorijos
01/01/2011	Rusijos Federacija	Tupolev Tu-154	Keleivinis	3	0	F-NI. Gaisras / dūmai (ne nuo smūgio)
09/01/2011	Irano Islamo Respublika	Boeing 727-200	Keleivinis	78	0	LOC-I. Valdymo praradimas skrydžio metu UNK. Nežinoma arba nenustatyta
05/02/2011	Australija	Cessna 310	Perskraidinimas / perkėlimas	1	0	UNK. Nežinoma arba nenustatyta
14/02/2011	Hondūras	Let- L410A	Keleivinis	14	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link
14/02/2011	Kongo Demokratinė Respublika	Let- L410UVP	Krovinių	2	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link
21/03/2011	Kongo Demokratinė Respublika	Antonov An-12	Krovinių	4	19	F-POST. Gaisras / dūmai (nuo smūgio) LOC-I. Valdymo praradimas skrydžio metu SCF-PP. Jėgaines gedimas arba sutrikimas UNK. Nežinoma arba nenustatyta
30/03/2011	Jungtinės Amerikos Valstijos	Beechcraft Baron 58	Keleivinis	2	0	UNK. Nežinoma arba nenustatyta
30/03/2011	Jungtinės Amerikos Valstijos	Cessna 310	Keleivinis	2	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link
31/03/2011	Kanada	De Havilland DHC3 Otter	Oro taksi	1	0	UNK. Nežinoma arba nenustatyta

Data	Ivykio valstybė	Orlaivio tipas	Skrydžio tipas	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės	CICCT kategorijos
04/04/2011	Kongo Demokratinė Respublika	Bombardier CRJ 100/200	Keleivinis	32	0	USOS. Tūpimo neprieskrida / perskrida WSTRW. Vėjo poslinkis arba perkūnija UNK. Nežinoma arba nenustatyta
10/04/2011	Jungtinės Amerikos Valstijos	Cessna 402	Perskraidinimas / perkėlimas	1	0	UNK. Nežinoma arba nenustatyta
02/05/2011	Jungtinės Amerikos Valstijos	Beechcraft 18	Kroviniš	1	0	SCF-PP. Jėgaines gedimas arba sutrikimas
07/05/2011	Papua	Xian MA-60	Keleivinis	25	0	UNK. Nežinoma arba nenustatyta
18/05/2011	Argentina	Saab 340	Keleivinis	22	0	ICE. Apledėjimas LOC-I. Valdymo praradimas skrydžio metu
25/05/2011	Indija	Pilatus PC-12	Greitoji medicinos pagalba	7	3	UNK. Nežinoma arba nenustatyta
25/05/2011	Jungtinės Amerikos Valstijos	Beechcraft Baron 58	Keleivinis	4	0	UNK. Nežinoma arba nenustatyta
20/06/2011	Rusijos Federacija	Tupolev Tu-134	Keleivinis	44	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link F-POST. Gaisras / dūmai (nuo smūgio)
30/06/2011	Kanada	De Havilland DHC 2 Mk I Beaver	Oro taksi	5	0	UNK. Nežinoma arba nenustatyta
04/07/2011	Kanada	Cessna 208 Caravan	Keleivinis	1	0	F-POST. Gaisras / dūmai (nuo smūgio) RE. Nuokrypis nuo kilimo ir tūpimo tako
06/07/2011	Afganistanas	Ilyuschin IL-76	Kroviniš	9	0	UNK. Nežinoma arba nenustatyta
08/07/2011	Kongo Demokratinė Respublika	Boeing 727-100	Keleivinis	73	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link WSTRW. Vėjo poslinkis arba perkūnija
11/07/2011	Rusijos Federacija	Antonov AN-24	Keleivinis	5	0	F-NI. Gaisras / dūmai (ne nuo smūgio)
13/07/2011	Brazilija	Let 410UVP	Keleivinis	16	0	SCF-PP. Jėgaines gedimas arba sutrikimas LOC-I. Valdymo praradimas skrydžio metu
28/07/2011	Korėjos Respublika	Boeing 747-400	Kroviniš	2	0	SCF-PP. Jėgaines gedimas arba sutrikimas F-NI. Gaisras / dūmai (ne nuo smūgio)
09/08/2011	Rusijos Federacija	Antonov An-12	Kroviniš	11	0	UNK. Nežinoma arba nenustatyta F-NI. Gaisras / dūmai (ne nuo smūgio)
20/08/2011	Kanada	Boeing 737-200	Keleivinis	12	0	SCF-PP. Jėgaines gedimas arba sutrikimas UNK. Nežinoma arba nenustatyta
02/09/2011	Jungtinės Amerikos Valstijos	Cessna 207 Skywagon	Kroviniš	1	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link MAC. AIRPROX / pavojingas suartėjimas / susidūrimas ore
02/09/2011	Jungtinės Amerikos Valstijos	Cessna 208 Caravan	Kroviniš	1	0	MAC. AIRPROX / pavojingas suartėjimas / susidūrimas ore

Data	Ivykio valstybė	Orlaivio tipas	Skrydžio tipas	Žuvusiųjų orlaivyje	Žuvusiųjų ant žemės	CICCT kategorijos
06/09/2011	Bolivija	Swearingen SA227/Metro III	Keleivinis	8	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link UNK. Nežinoma arba nenustatyta
07/09/2011	Rusijos Federacija	Yakovlev Jak-42	Keleivinis	44	0	LOC-I. Valdymo praradimas skrydžio metu RE. Nuokrypis nuo kilimo ir tūpimo tako CTOL. Susidūrimas su kliūtimi (-imis) kylant arba tūpiant
09/09/2011	Indonezija	Cessna 208 Caravan	Krovinišis	2	0	UNK. Nežinoma arba nenustatyta
20/09/2011	Haitis	Beechcraft Airliner 99	Keleivinis	3	0	UNK. Nežinoma arba nenustatyta
22/09/2011	Kanada	DE Havilland DHC6-300	Keleivinis	2	0	LOC-I. Valdymo praradimas skrydžio metu UNK. Nežinoma arba nenustatyta
22/09/2011	Indonezija	Pilatus PC-6B	Oro taksi	3	0	CTOL. Susidūrimas su kliūtimi (-imis) kylant arba tūpiant UNK. Nežinoma arba nenustatyta
23/09/2011	Jungtinės Amerikos Valstijos	De Havilland DHC3	Keleivinis	1	0	CTOL. Susidūrimas su kliūtimi (-imis) kylant arba tūpiant
25/09/2011	Nepalas	Beechcraft 1900	Ekskursinis	19	0	CFIT. Pilotuojamo orlaivio susidūrimas su žeme arba skrydis jos link
29/09/2011	Indonezija	CASA 212 Aviocar	Keleivinis	18	0	UNK. Nežinoma arba nenustatyta
04/10/2011	Kanada	Cessna 208 Caravan	Keleivinis	2	0	UNK. Nežinoma arba nenustatyta
13/10/2011	Papua Naujoji Gvinėja	De Havilland DHC8-100	Keleivinis	28	0	F-POST. Gaisras / dūmai (nuo smūgio) UNK. Nežinoma arba nenustatyta
14/10/2011	Botsvana	Cessna 208 Caravan	Keleivinis	8	0	UNK. Nežinoma arba nenustatyta
27/10/2011	Kanada	Beechcraft King Air 100	Oro taksi	1	0	LOC-I. Valdymo praradimas skrydžio metu SCF-PP. Jėgaines gedimas arba sutrikimas UNK. Nežinoma arba nenustatyta
23/11/2011	Indonezija	Cessna 208 Caravan	Krovinišis	1	0	UNK. Nežinoma arba nenustatyta
28/11/2011	Jungtinės Amerikos Valstijos	Piper PA-31P	Keleivinis	3	0	FUEL. Susijęs su degalais
09/12/2011	Jungtinės Amerikos Valstijos	Cessna 421	Oro taksi	4	0	LOC-I. Valdymo praradimas skrydžio metu UNK. Nežinoma arba nenustatyta
10/12/2011	Filipinai	Beechcraft 65	Perskraidinimas / perkėlimas	3	11	F-POST. Gaisras / dūmai (nuo smūgio) LOC-I. Valdymo praradimas skrydžio metu
17/12/2011	Indonezija	Pacific Aerospace 750XL	Greitoji medicinos pagalba	2	0	RE. Nuokrypis nuo kilimo ir tūpimo tako

ATSAKOMYBĖS APRIBOJIMAS.

Šioje apžvalgoje avarijų duomenys pateikti tik informavimo tikslais. Jie gauti iš Agentūros duomenų bazių, apimančių ICAO, EASA valstybių narių ir aviacijos pramonės duomenis. Jie atspindi rengiant ataskaitą turėtas žinias.

Nors, siekiant išvengti klaidų, ataskaita buvo rengiama labai atidžiai, Agentūra negarantuoja turinio tikslumo, išsamumo ar aktualumo. Tiek, kiek leidžiama pagal Europos ir nacionalinius teisės aktus, Agentūra neprisiima atsakomybės už žalą, skundus ar reikalavimus, kilusius dėl neteisingų, nepakankamų ar netikslių duomenų, arba kilusius dėl turinio naudojimo, kopijavimo ar atskleidimo. Ataskaitoje pateiktos informacijos nereikėtų vertinti kaip teisinės konsultacijos.

PADĖKA

Autoriai norėtų padėkoti valstybėms narėms už pagalbą atliekant šį darbą ir rengiant šią ataskaitą. Autoriai taip pat norėtų padėkoti ICAO ir NLR už pagalbą atliekant šį darbą.

FOTOGRĀFIJAS:

Vāks: *Bananastock / Vāka iekšpuse: Vasco Morao; Vasco Morao; Vasco Morao; Alexander Schleicher; Fotolia; Eurocontrol; iStock; ZLT Zeppelin Luftschifftechnik GmbH & Co; iStock / 6. lpp: Bananastock / 8. lpp: Bananastock / 11. lpp: iStock / 14. lpp: iStock / 26. lpp: Rotorflug GmbH / 33. lpp: iStock / 34. lpp: Zeppelin / 42. lpp: Harald Richter / 49. lpp: iStock / 52. lpp: Vasco Morao / 59. lpp: Eurocontrol / 61. lpp: Janick Cox / Aizmugures vāka iekšpuse: iStock*

DESIGN

Thomas Zimmer, Goltsteinstraße 28 – 30, 50968 Köln, Germany

EUROPOS AVIACIJOS SAUGOS AGENTŪRA

Saugos analizės skyrius

Saugos analizės ir tyrimų departamentas

Ottoplatz 1

D-50679 Cologne

Tel. +49 (221) 89 99 00 00

Faks. +49 (221) 89 99 09 99

El. paštas asr@easa.europa.eu

Leidžiama dauginti nurodžius šaltinį.

978-92-9210-137-4

Informacija apie EASA skelbiama internete (www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
EUROPOS AVIACIJOS SAUGOS AGENTŪRA

Europos Sąjungos agentūra.

ISBN 978-92-9210-137-4

9 789292 101374