

EUROPEAN AVIATION SAFETY AGENCY
AGENȚIA EUROPEANĂ DE SIGURANȚĂ A AVIAȚIEI

RAPORTUL ANUAL PRIVIND SIGURANȚA

2011

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
AGENȚIA EUROPEANĂ DE SIGURANȚĂ A AVIAȚIEI

RAPORTUL ANUAL PRIVIND SIGURANȚA

2011

easa.europa.eu

Cuprins

Rezumat	 7
1.0 Introducere	 9
1.1 Context	9
1.2 Obiectul raportului	9
1.3 Conținutul raportului	10
2.0 Evoluția istorică a siguranței aviației	 12
3.0 Evoluția istorică a transportului aerian în statele membre AESA	 15
3.1 Evoluția nivelului de trafic în statele membre AESA pe segmente de piață	15
3.2 Evoluția numărului de aeronave înmatriculate în statele membre AESA	16
4.0 Transportul aerian comercial	 19
4.1 Avioane	19
4.2 Elicoptere	23
5.0 Aviația generală și lucrul aerian	 27
5.1 Accidente în aviația generală și lucrul aerian	27
5.2 Categoriile de accidente	28
5.3 Aviația comercială	32
6.0 Aeronave ușoare, aeronave cu MTOM sub 2 250 kg	 35
6.1 Accidente Mortale	37
6.2 Categoriile de accidente	37
7.0 Repertoriul Central European (ECR) al evenimentelor din aviație	 43
7.1 ECR pe scurt	44
7.2 Consecințele evenimentelor	47
7.3 Utilizarea datelor ECR pentru analiza privind siguranța	47

8.0	Aerodromuri	 50
8.1	leșiri de pe pistă	50
8.2	Coliziuni cu păsări	50
9.0	Managementul traficului aerian (ATM)	 53
9.1	Accidente legate de ATM	54
9.2	Incidente legate de ATM	55
9.3	Concluzie finală	58
10.0	Măsurile de siguranță ale Agenției	 60
	Anexe	 61
	Anexa 1: Definiții și acronime	 62
	Generalități	62
	Categorii de evenimente	62
	Acronime de categorii de accidente ATM	64
	Anexa 2: Lista figurilor și a tabelor	 65
	Lista figurilor	65
	Lista tabelor	67
	Anexa 3: Lista accidentelor Mortale (2011)	 68
	Clauză de declinare a responsabilității	72
	Mulțumiri	72

Rezumat

Accidentele anului 2011 trimit un semnal contradictoriu: pe de o parte, numărul de accidente care implică victime în rândul pasagerilor în operațiunile regulate în lume a rămas ridicat la 16, dar numărul de decese în rândul pasagerilor a scăzut de la 658 în 2010 la 330 în 2011.

Scăderea numărului de decese în rândul pasagerilor poate fi în principal pusă pe seama implicării aeronavelor mici în accidente Mortale, precum și a unui procent mai mic de decese în rândul persoanelor de la bord, în comparație cu anul precedent.

În Europa, numărul de decese în 2011 a fost unul dintre cele mai scăzute din ultimul deceniu. A existat un singur accident mortal în care 6 din cele 12 persoane aflate la bord au suferit leziuni fatale. Pentru deceniul 2002-2011, rata accidentelor în operațiunile regulate din statele membre AESA (SM AESA) este una dintre cele mai scăzute din lume, cu 1,6 accidente Mortale la 10 milioane de zboruri.

Domeniul managementului traficului aerian (ATM) are o contribuție nesemnificativă, directă sau indirectă, la accidentele și incidentele din întreg sistemul aviatic. Cu toate acestea, sunt necesare pe mai departe eforturi pentru a continua îmbunătățirea siguranței ATM.

Pentru al șaselea an, Agenția a colectat datele accidentelor din statele membre AESA pentru aeronavele ușoare cu masă maximă certificată la decolare (MTOM) de 2 250 kg sau mai puțin. Deși raportarea accidentelor a fost detaliată, calitatea unor rapoarte ar avea de câștigat de pe urma continuării îmbunătățirilor, în scopul de a identifica mai bine circumstanțele accidentelor.

Prezentul RAPORT ANUAL PRIVIND SIGURANȚA (RAS) a fost extins prin adăugarea unui nou capitol care să abordeze siguranța în ceea ce privește aerodromurile. În acest capitol sunt abordate pe scurt aspecte precum ieșirile de pe pistă și coliziunile cu păsările. În plus, au fost adăugate informații privind activitățile aeronautice desfășurate de EUROCONTROL în Europa. Acest capitol își propune să ofere o imagine de ansamblu a stării de fapt din industria aeronautică în ceea ce privește mișcările traficului, precum și dimensiunea flotei.

1. Introducere

1.1 CONTEXT

Transportul aerian este una dintre cele mai sigure forme de deplasare. Este foarte important ca acest nivel de siguranță să fie îmbunătățit în beneficiul cetățenilor europeni. Agenția Europeană de Siguranță a Aviației (AESA) este piesă centrală a strategiei Uniunii Europene (UE) privind siguranța aviației. Agenția elaborează norme comune de siguranță și de mediu la nivel european. De asemenea, ea monitorizează punerea în aplicare a standardelor prin inspecții în statele membre și asigură expertiza tehnică, instruirea și cercetarea necesare. Agenția cooperează strâns cu autoritățile naționale care continuă să desfășoare numeroase activități operaționale cum ar fi emiterea certificatelor de navigabilitate pentru operatori, aeronave și licențierea piloților.

Prezentul document este publicat de AESA pentru a informa publicul despre nivelul de siguranță general din domeniul aviației civile. Agenția furnizează acest raport anual, în conformitate cu prevederile articolului 15 alineatul (4) din Regulamentul (CE) nr. 216/2008 al Parlamentului European și al Consiliului din 20 februarie 2008. Analiza informațiilor primite cu privire la activitățile de supraveghere și de implementare poate fi publicată separat.

1.2 OBIECTUL RAPORTULUI

Prezentul Raport anual privind siguranța aeriană prezintă statistici privind siguranța aviației civile europene și mondiale. Statisticile sunt grupate în funcție de tipul operațiunii de zbor, de exemplu transport aerian comercial, precum și în funcție de categoria de aeronave, cum ar fi avioane, elicoptere și planoare.

AESA a avut acces la informații privind accidentele, precum și la statistici colectate de Organizația de Aviație Civilă Internațională (OACI). În conformitate cu Anexa 13 la OACI „Investigarea accidentelor și a incidentelor de aeronave”, statele trebuie să raporteze către OACI informațiile privind accidentele și incidentele grave cu aeronavele cu masă maximă certificată la decolare (MTOM) peste 2 250 kg. Prin urmare, majoritatea statisticilor din prezentul raport se referă la aeronavele care depășesc această masă. În plus față de datele obținute de la OACI, statelor membre AESA (SM AESA) li s-a solicitat să obțină date privind accidentele cu aeronave ușoare pentru anii 2010 și 2011. În plus, au fost obținute date privind operarea aeronavelor de transport comercial atât de la OACI, cât și de la Institutul de securitate a transportului aerian (Țările de Jos).

Raportul anual privind siguranța aeriană are la bază datele aflate la dispoziția Agenției și a EUROCONTROL la 1 aprilie 2012. Orice schimbări survenite după această dată nu sunt incluse. **Notă:** Multe dintre informații au la bază date inițiale. Aceste date sunt actualizate pe măsură ce rezultatele investigațiilor devin disponibile. Având în vedere că investigațiile pot dura mai mulți ani, este posibil să fie necesară actualizarea datelor din anii trecuți. Aceasta duce, ocazional, la diferențe între datele prezentate în prezentul raport în comparație cu cele din anii anteriori.

În acest raport, termenii „Europa” și „statele membre AESA” se referă la cele 27 de state membre UE plus Islanda, Liechtenstein, Norvegia și Elveția. În cazul operațiunilor de transport aerian comercial, regiunea este atribuită în funcție de statul de origine al operatorului aeronavei accidentate. În cazul celorlalte operațiuni, regiunea este atribuită în funcție de statul de înmatriculare.

În cadrul statisticilor, o atenție specială este acordată accidentelor Mortale. În general, aceste accidente sunt bine documentate la nivel internațional. Sunt prezentate, de asemenea, cifre, inclusiv numărul accidentelor neMortale. Admitem că informațiile suplimentare pot fi prezentate folosind teste statistice avansate, însă acest lucru ar spori nivelul de complexitate al documentului.

1.3 CONȚINUTUL RAPORTULUI

Scopul raportului este de a acoperi toate aspectele aeronautice care intră în competența agenției. Prin urmare, a fost adăugat un nou capitol privind aerodromurile. Ca și în anul precedent, capitolul privind ATM a fost asigurat de EUROCONTROL. A fost adăugat un capitol introductiv privind activitățile aeronautice în Europa, în scopul de a pune datele privind accidentele și incidentele raportate în contextul lor real.

Raportul anual privind siguranța nu mai prevede activitățile specifice referitoare la siguranță ale Agenției. Informații cu privire la activitățile din Europa care vizează îmbunătățirea siguranței sunt publicate în Programul european de siguranță a aviației (EASp), care poate fi găsit la adresa: <http://easa.europa.eu/sms/>

CAPITOLUL 2 cuprinde o prezentare a evoluției istorice a siguranței aeriene în aviația comercială. Acesta a fost scurtat, iar acum oferă doar rata accidentelor în ultimii douăzeci de ani. **CAPITOLUL 3** descrie flota și numărul de mișcări ale traficului în statele membre AESA. În **CAPITOLUL 4** sunt furnizate statistici privind operațiunile de transport aerian comercial. **CAPITOLUL 5** furnizează date privind aviația generală și lucrul aerian. **CAPITOLUL 6** cuprinde accidentele care implică aeronave ușoare în statele membre AESA. **CAPITOLUL 7** oferă o prezentare inițială a datelor din Repertoriul Central European (ECR) al evenimentelor din aviație. **CAPITOLUL 8** abordează aspecte privind siguranța pe aerodrom, iar **CAPITOLUL 9** se concentrează pe probleme de ATM.

Datele și analizele în RAS se limitează, în cele mai multe cazuri, la domeniul de competență al Agenției și, prin urmare, nu există sau există puține informații privind operațiuni precum zboruri de stat, de căutare și salvare sau de stingere a incendiilor realizate cu aeronave operate de armată, precum și cu aeronave ultraușoare.

O prezentare a definițiilor și acronimelor utilizate, precum și informații suplimentare privind categoriile de accidente pot fi găsite în **ANEXA 1: DEFINIȚII ȘI ACRONIME**.

2. Evoluția istorică a siguranței aviației

Până în 2009, în Raportul anual al Consiliului, OACI prezenta ratele accidentelor soldate cu victime în rândul pasagerilor în operațiunile regulate. Evoluția acestei rate în ultimii 20 de ani este prezentată în **FIGURA 2-1**.

FIGURA 2-1

RATA GLOBALĂ A ACCIDENTELOR SOLDATE CU VICTIME ÎN RÂNDUL PASAGERILOR LA 10 MILIOANE DE ZBORURI, OPERAȚIUNI REGULATE DE TRANSPORT COMERCIAL, EXCLUZÂND ACTELE DE INTERVENȚIE ILICITĂ

Notă: Cifra pentru anul 2010 a fost revizuită pe baza noilor date privind traficul. Datele prezentate pentru anul 2011 se bazează pe estimări preliminare.

Din 1993, rata accidentelor soldate cu victime în rândul pasagerilor în operațiunile regulate (exclusiv actele de intervenție ilicită) la 10 milioane de zboruri a scăzut continuu până în 2003, când a atins cea mai scăzută valoare, și anume 3. În ultimii ani, rata accidentelor Mortale nu s-a îmbunătățit semnificativ, situându-se în medie între 4 și 5 accidente Mortale la 10 milioane de zboruri. De asemenea, media pe 5 ani a rămas aproape constantă din 2004. Trebuie remarcat faptul că cifra pentru anul 2010 a fost revizuită pe baza noilor date privind traficul.

FIGURA 2-2 demonstrează că rata accidentelor Mortale diferă considerabil în funcție de zona geografică.

FIGURA 2-2 RATA ACCIDENTELOR MORTALE LA 10 MILIOANE DE ZBORURI PE ZONE GEOGRAFICE (2002-2011, OPERAȚIUNI REGULATE DE TRANSPORT DE PASAGERI ȘI DE MARFĂ)

Notă: Comparativ cu Raportul anual privind siguranța din 2010, rata de accidente pentru statele membre AESA a scăzut de la 3,3 la 1,6 accidente Mortale. În principal, această modificare este cauzată de rata deosebit de mare a accidentelor (11,7) în care au fost implicate aeronave operate de state membre AESA în anul 2001. Acest an nu este inclus în Raportul pe 2011 (include numai deceniul 2002-2011).

3. Evoluția istorică a transportului aerian în statele membre AESA

Începând cu anul 2003, nivelul de trafic în statele membre AESA a arătat o creștere anuală constantă care a ajuns la un maxim de 5,6% în 2008. Acest lucru a fost urmat de o prăbușire semnificativă de peste 7% în 2009, care ar putea fi asociată cu începutul crizei economice globale. Începând din 2010, nivelul traficului a început să își revină lent. Nivelul atins în 2011 este similar cu cel din 2006.

FIGURA 3-1

EVOLUȚIA TRAFICULUI ÎN SM AESA (2003-2011)

Notă: Statele membre AESA includ spațiul aerian al statelor membre UE-27, Elveția, Norvegia și Islanda. Liechtenstein nu are o Regiune națională de informare a zborurilor și, prin urmare, nu este luat în considerare în graficul de mai sus.

3.1 EVOLUȚIA NIVELULUI DE TRAFIC ÎN STATELE MEMBRE AESA PE SEGMENTE DE PIAȚĂ

Graficul de mai jos prezintă evoluția numărului de zboruri în spațiul aerian al SM AESA în ultimii șapte ani, defalcate în funcție de tipul de zbor, pe baza segmentelor de piață cele mai frecvente: charter, low-cost și zboruri regulate.

Este de menționat faptul că, pe parcursul perioadei analizate, zborurile low-cost s-au confruntat cu creșterea cea mai semnificativă în comparație cu alte segmente de piață, numărul de zboruri în 2011 fiind mai mult decât dublu comparativ cu nivelul anului 2004.

Cea mai semnificativă creștere anuală a numărului de zboruri low-cost a fost de peste 60% în 2004, urmată de o creștere mai lentă în următorii ani.

FIGURA 3-2

EVOLUȚIA TRAFICULUI ÎN SM AESA PE SEGMENTE DE PIAȚĂ

Începutul crizei economice globale a marcat nivelul traficului din 2009, atunci când numărul de zboruri low-cost a scăzut cu 2,9% în comparație cu anul precedent. Cu toate acestea, trebuie remarcat faptul că acest segment de piață a fost cel mai puțin afectat, deoarece zborurile charter au suferit o scădere de 13%, urmate de zborurile regulate cu aproximativ 7%.

Nu în ultimul rând, în perioada analizată, în zona geografică respectivă, numărul total de zboruri charter a scăzut cu 35%, în timp ce numărul de zboruri regulate a scăzut cu doar 5%.

3.2 EVOLUȚIA NUMĂRULUI DE AERONAVE ÎNMATRICULATE ÎN STATELE MEMBRE AESA

Informațiile de mai jos au la bază datele de la Unitatea centrală de management al fluxurilor de trafic aerian a EUROCONTROL și se referă numai la aeronavele care au completat un plan de zbor. Prin urmare, aeronavele sub 2 250 kg care nu depun un plan de zbor nu sunt reprezentate.

FIGURA 3-3 prezintă evoluția de-a lungul ultimilor patru ani a numărului de aeronave înmatriculate în statele membre AESA. Este de remarcat faptul că numărul de aeronave înmatriculate în regiunea analizată a scăzut continuu în ultimii ani.

Scăderea cea mai semnificativă, de 10%, a avut loc în anul 2009, perioadă asociată cu începutul crizei economice globale.

FIGURA 3-4 zeigt die Zusammensetzung der im Jahre 2011 in EASA-MS registrierten Luftfahrzeuge nach Massekategorie. Luftfahrzeuge mit einer Masse zwischen 5 701 kg und 272 000 kg machen über 60 % der Flotte aus.

FIGURA 3-5 zeigt die Zusammensetzung der im Jahre 2011 in EASA-MS registrierten Luftfahrzeuge nach Luftfahrzeugkategorie. Über 90 % der Luftfahrzeuge sind Avioane, während Helikopter 5 % der totalen Flotte ausmachen.

FIGURA 3-3

EVOLUȚIA AERONAVELOR ÎNMATRICULATE ÎN SM AESA

Notă: Statele membre AESA includ spațiul aerian al statelor membre UE-27, Elveția, Norvegia și Islanda. Liechtenstein nu are un indicativ format din două litere specific, în conformitate cu OACI, de aceea nu este luat în considerare în analiză.

FIGURA 3-4

AERONAVE ÎNMATRICULATE ÎN SM AESA PE CATEGORII DE MASĂ

FIGURA 3-5

AERONAVE ÎNMATRICULATE ÎN SM AESA PE CATEGORII DE AERONAVE

4. Transportul aerian comercial

Operațiunile de transport aerian comercial implică transportul de pasageri, de marfă și de poștă contra remunerație sau închiriere. Accidentele incluse în acest capitol au implicat cel puțin o aeronavă cu o masă maximă certificată la decolare (MTOM) de peste 2 250 kg. Accidentele cu aeronave au fost totalizate în funcție de statul în care a fost înregistrat operatorul aeronavei. Accidentele și accidente Mortale au fost identificate ca atare utilizând definițiile din Anexa 13 OACI „Investigarea accidentelor și a incidentelor de aeronave”. Prima parte a acestui capitol se axează pe avioane, iar a doua, pe elicoptere.

4.1 AVIOANE

În 2011, a avut loc un singur accident mortal care a implicat un singur avion operat în statele membre AESA. Aeronava a fost un Swearingen SA227, iar 6 din cele 12 de persoane aflate la bord au suferit leziuni fatale. Din **TABELUL 4-1** rezultă că numărul de accidente Mortale din 2011 s-a situat sub media din deceniul anterior (4 pe an), la fel ca și numărul de decese. Cele 32 de accidente din 2011 reprezintă un număr mai mare decât cel din anul precedent (28) și, de asemenea, mai mare decât media din deceniul anterior (30).

TABELUL 4-1

PREZENTAREA NUMĂRULUI TOTAL DE ACCIDENTE ȘI ACCIDENTE MORTALE PENTRU OPERATORII DIN SM AESA (AVIOANE)

Perioada	Număr de accidente	Accidente Mortale	Victime la bord	Victime la sol
2000–2009 (medie pe an)	30	4	89	0
2010 (total)	28	0	0	0
2011 (total)	32	1	6	0

FIGURA 4-1

ACCIDENTE MORTALE ÎN TRANSPORTUL AERIAN COMERCIAL — AVIOANE OPERATE DE SM AESA ȘI DE ȚĂRI TERȚE

FIGURA 4-2

RATA ACCIDENTELOR MORTALE ÎN OPERAȚIUNILE DE TRANSPORT REGULAT DE PASAGERI — AVIOANE ALE SM AESA ȘI ALE ȚĂRILOR TERȚE (ACCIDENTE MORTALE LA 10 MILIOANE DE ZBORURI)

FIGURA 4-1 arată că numărul de accidente Mortale care au implicat aeronave operate de state membre AESA a scăzut în mod semnificativ în ultimul deceniu. În ultimii ani, numărul de accidente Mortale indică o îmbunătățire a siguranței la operatorii din statele membre AESA. Pentru operatorii din afara statelor membre AESA (operatorii din țări terțe), numărul de accidente Mortale a scăzut nesemnificativ, de la 47, anul trecut, la 45.

FIGURA 4-2 relevă faptul că îmbunătățirea nivelului siguranței se reflectă, de asemenea, în ratele accidentelor Mortale. Acestea sunt create prin compararea numărului de accidente Mortale cu numărul de zboruri efectuate de către operatorii din state membre AESA și din țări terțe. În 2011, rata medie a accidentelor fatale pentru operatorii din statele membre AESA a fost sub 1 (0,96) la 10 milioane de zboruri.

4.1.1 ACCIDENTE MORTALE PE CATEGORII DE MASĂ A AERONAVEI

FIGURA 4-3 descrie, pentru ultimul deceniu, proporția de accidente Mortale în funcție de categoria masei aeronavelor (greutate) pentru operatorii cu sediul în țări terțe și cei cu sediul în statele membre AESA. Pentru țările terțe, reiese că 45% dintre aeronavele implicate în accidente Mortale au avut masa între 2 251 kg și 5 700 kg. Exemple de astfel de aeronave sunt Beechcraft King Air, Cessna 208 Caravan, Havilland De DHC-6 și altele. Aeronavele cu masa între 5 701 kg și 27 000 kg au fost implicate în 28% dintre accidentele Mortale pentru operatori din afara statelor

FIGURA 4-3

ACCIDENTE MORTALE PE CATEGORII DE MASĂ A AERONAVEI

Operată de un stat membru AESA

Operată de o țară terță

membre AESA. Exemple de astfel de aeronave sunt Embraer 145 sau Yakovlev Yak-40. Aeronavele grele, cu masa mai mare de 272 000 kg (de exemplu, Boeing 747 „Jumbo”), reprezintă numai 2% din accidentele Mortale în ultimul deceniu.

Aeronavele cu masa între 2 251 kg și 5 700 kg au fost implicate în 27% din accidentele Mortale. Acest procent este mai mic pentru avioanele operate de state membre AESA față de cele operate în țări terțe (45%), iar diferența se datorează faptului că un număr mult mai mic din aceste aeronave sunt utilizate pentru operațiuni de transport aerian comercial în Europa. Aeronavele cu masa între 5 701 kg și 27 000 kg au fost implicate în 46% din accidentele Mortale. Alte 27% din accidentele Mortale au implicat aeronave din categoria de masă între 27 001 kg și 272 000 kg. Majoritatea aeronavelor cu turboreactoare aparțin acestei categorii de masă.

4.1.2 CATEGORII DE ACCIDENTE

Clasificarea accidentelor în una sau mai multe categorii de evenimente ajută la identificarea diverselor probleme care afectează siguranța aeriană. Categoriile de accidente au fost clasificate în accidente Mortale și neMortale care au implicat avioane operate de state membre AESA pe baza definițiilor realizate de Echipa pentru taxonomie comună CAST-OACI (CICTT¹). Un accident poate fi încadrat în mai multe categorii, în funcție de factorii care au contribuit la accident.

FIGURA 4-4 demonstrează că categoriile de accidente cu cel mai mare număr de accidente Mortale în deceniul 2002 - 2011 au fost LOC-I („Pierderea controlului în zbor”) și CFIT („Zbor controlat în teren”). Evenimentele clasificate ca LOC-I implică pierderea momentană sau totală a controlului aeronavei de către echipaj. Această pierdere ar putea fi rezultatul performanței reduse a aeronavei sau al faptului că s-au depășit limitele de control ale aeronavei. Accidentele CFIT implică coliziunea aeronavelor cu terenul în timp ce aceasta este încă sub controlul echipajului. Astfel de accidente pot fi rezultatul lipsei de conștientizare a situației sau a unor erori ale echipajului în gestionarea sistemelor aeronavei. Din figură reiese, de asemenea, că cel mai mare număr de accidente neMortale au implicat un ARC („Contact anormal cu pista”). Printre aceste accidente se numără aterizări lungi, rapide sau dificile, precum și zgârierea cozii sau a aripilor aeronavei în timpul decolării sau aterizării.

Notă:

¹Echipa pentru taxonomie comună CAST-OACI a pus la punct o taxonomie comună pentru clasificarea evenimentelor în sistemele de raportare a accidentelor și incidentelor. Informații suplimentare sunt disponibile în Anexa 1: Definiții și acronime.

FIGURA 4-4

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE — NUMĂR DE ACCIDENTE PENTRU AVIOANELE OPERATE DE COMPANIILE AERIE ÎNMATRICULATE ÎN SM AESA (2002-2011)

FIGURA 4-5

RATA ANUALĂ ÎN PROCENTE A TUTUROR ACCIDENTELOR PENTRU CATEGORIILE DE ACCIDENTE CFIT, SCF-PP ȘI LOC-I - AVIOANE OPERATE DE COMPANIILE AERIE

FIGURA 4-5 prezintă tendința unora dintre categoriile de evenimente de-a lungul timpului. Graficul este creat prin calcularea procentului de accidente care au fost clasificate în categoriile de evenimente. Din această figură reiese clar faptul că accidentele CFIT care implică aeronave operate de state membre AESA au o tendință generală descrescătoare în ultimul deceniu. Acest lucru poate fi pus pe seama îmbunătățirilor tehnologice și a gradului ridicat de conștientizare a situațiilor care pot duce la astfel de accidente. De asemenea, se poate observa o tendință similară pentru accidentele care implică defecțiunea sistemului sau a unei componente legate în mod direct de funcționarea unui motor, SCF-PP („Defecțiunea sistemului sau a unei componente legate de sistemul de propulsie”). În ultimii ani a existat o tendință de creștere a numărului de accidente care implică pierderea controlului (LOC-I).

4.2 ELICOPTERE

Această secțiune furnizează o prezentare de ansamblu a accidentelor în operațiunile de transport aerian comercial cu elicoptere (MTOM peste 2 250 kg).

Din **TABELUL 4-2** reiese că, în 2011, au existat 6 accidente, dintre care 2 au fost Mortale, care au implicat elicoptere în operațiuni de transport aerian comercial, de către operatori înregistrați în statele membre AESA. Deși ambele cifre sunt ușor sub media deceniului, acestea sunt mai mari decât în anul precedent.

TABELUL 4-2

PREZENTAREA NUMĂRULUI TOTAL DE ACCIDENTE ȘI ACCIDENTE MORTALE PENTRU OPERATORII DIN SM AESA (ELICOPTERE)

Perioada	Număr de accidente	Accidente mortale	Victime la bord	Victime la sol
2000–2009 (medie pe an)	8	3	12	0
2010 (total)	2	0	0	0
2011 (total)	6	2	4	0

FIGURA 4-6

ACCIDENTE MORTALE ÎN TRANSPORTUL AERIAN COMERCIAL — ELICOPTERE OPERATE DE SM AESA ȘI DE ȚĂRI TERȚE

FIGURA 4-6 compară numărul de accidente mortale între operatorii din state membre AESA și cei din alte regiuni (operatorii din țări terțe). Per total, accidentele mortale ale operatorilor din statele membre AESA reprezintă 20% din numărul accidentelor mortale din lume. Pentru operatorii din țări terțe, din 2009 a existat și continuă să existe o scădere considerabilă a numărului de accidente mortale.

4.2.1 ACCIDENTE MORTALE PE TIP DE OPERAȚIUNE DE ZBORS

FIGURA 4-7 prezintă numărul de accidente mortale pe tip de operațiune în perioada 2002 - 2011. Pentru elicopterele operate în țări terțe, cel mai mare număr de accidente mortale au avut loc în operațiunile de transport de pasageri. Majoritatea accidentelor mortale cu aeronave dintr-un stat membru AESA (13 accidente) au implicat elicoptere care efectuau servicii medicale de urgență (HEMS). Aceasta reprezintă 42% din numărul total de accidente mortale care implică operațiuni EMS la nivel mondial. Categoria „altele” cuprinde operațiuni cum ar fi zboruri de marfă sau aero-taxi.

4.2.2 CATEGORII DE ACCIDENTE

Pentru a ajuta la identificarea problemelor specifice privind siguranța, una sau mai multe categorii de accidente au fost incluse în accidente de elicopter care au implicat operatori din statele membre AESA. Acest lucru s-a realizat pe baza definițiilor CICTT, care au fost explicate în **SECȚIUNEA 4.1.2**.

FIGURA 4-8 relevă că categoria cu cel mai mare număr de accidente mortale este de CFIT („Zbor controlat în teren”), urmat de LALT („Operațiuni la joasă altitudine”). Această categorie de evenimente include accidente care au loc în timp ce aeronava zboară în mod intenționat la altitudine joasă, cu excepția fazelor de decolare și aterizare. Pentru elicoptere, categoria SCF-NP (cedarea unui sistem sau componente sau defecțiune legată de motor) include accidente legate de o defecțiune a cutiei de viteze.

FIGURA 4-7

ACCIDENTE MORTALE PE TIP DE OPERAȚIUNE DE ZBOR — ELICOPTERE OPERATE DE CĂTRE SM AESA ȘI ȚĂRI TERȚE (2002-2011)

■ Aeronavă stat membru AESA
 ■ Aeronavă țară terță

Accidentele din categoria „Coliziuni cu obstacole la decolare și la aterizare” (CTOL) înseamnă toate accidentele din fazele de decolare și aterizare în care motorul principal sau motorul din coadă a intrat în coliziune cu obiecte de la sol. Această categorie se aplică în principal pentru elicoptere, deoarece aceste aeronave operează adesea în zone închise, în apropierea obstacolelor.

Notă: ²Zborurile HEMS facilitează asistența medicală de urgență, acolo unde transportul imediat și rapid al personalului medical, al proviziilor medicale sau al persoanelor rănite este esențial.

FIGURA 4-8

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE — NUMĂR DE ACCIDENTE CU ELICOPTERE OPERATE DE CĂTRE SM AESA (2002-2011)

5. Aviația generală și lucrul aerian

Prezentul capitol abordează accidentele care au implicat aeronave cu o masă de peste 2 250 kg care au efectuat operațiuni de aviație generală sau lucru aerian. „Aviație generală” reprezintă toate operațiunile de aviație civilă, altele decât operațiunile comerciale de transport aerian sau de lucru aerian. „Lucrul aerian” este o operațiune de zbor în care o aeronavă este utilizată pentru servicii specializate, cum ar fi agricultura, construcțiile, fotografierea, supravegherea, observarea și patrularea, cercetarea și salvarea, sau publicitatea aeriană. Prezentul capitol include doar aeronavele înmatriculate în statele membre AESA.

5.1 ACCIDENTE ÎN AVIAȚIA GENERALĂ ȘI LUCRUL AERIAN

În **TABELUL 5-1**, perioada prezentată este cuprinsă între 2000 și 2011, ilustrând numărul de accidente pentru 2010 și 2011, precum și media deceniului precedent acestor ani.

TABELUL 5-1

PREZENTARE GENERALĂ A NUMĂRULUI TOTAL DE ACCIDENTE ȘI ACCIDENTE MORTALE PE CATEGORIE DE AERONAVE ȘI TIP DE OPERAȚIUNE - AERONAVE ÎNMATRICULATE ÎN SM AESAS CU MTOM PESTE 2 250 KG

Tipul operațiunii	Categoria aeronavei	Perioada	Număr de accidente	Accidente mortale	Victime la bord	Victime la sol
Aviație generală	Avioane	2000–2009 (medie pe an)	6	6	12	1
		2010	14	3	6	0
		2011	13	4	12	0
	Elicoptere	2000–2009 (medie pe an)	5	2	3	0
		2010	5	0	0	0
		2011	4	2	6	0
Lucru aerian	Avioane	2000–2009 (medie pe an)	7	2	4	0
		2010	4	0	0	0
		2011	10	2	2	0
	Elicoptere	2000–2009 (medie pe an)	7	2	3	0
		2010	9	3	8	0
		2011	7	4	9	0

FIGURA 5-1

ACCIDENTE MORTALE ÎN AVIAȚIA GENERALĂ PE CATEGORII DE AERONAVE ȘI TIP DE OPERAȚIUNE (2002-2011)

FIGURA 5-2

ACCIDENTE MORTALE ÎN LUCRUL AERIAN PE CATEGORII DE AERONAVE ȘI TIP DE OPERAȚIUNE (2002-2011)

FIGURILE 5-1 și 5-2 prezintă distribuția accidentelor mortale pe tip de operațiune de zbor între avioane și elicoptere pentru deceniul 2002-2011.

5.2 CATEGORII DE ACCIDENTE

Într-un mod similar cu alte părți ale acest raport, una sau mai multe categorii de accidente au fost atribuite accidentelor care implică avioane și elicoptere din aviația generală și lucrul aerian.

5.2.1 AVIOANE IMPLICATE ÎN OPERAȚIUNI DIN AVIAȚIA GENERALĂ ȘI LUCRUL AERIAN

FIGURA 5-3 indică faptul că LOC-I („Pierderea controlului în zbor”) este categoria cu cel mai mare număr de accidente mortale. În cazul unui număr dintre aceste accidente, ancheta nu a fost în măsură să stabilească toate cauzele care au condus la pierderea controlului. Există mai multe accidente mortale în categoria „Necunoscut” (UNK), care demonstrează faptul că nu au existat suficiente date care să permită clasificarea acestor accidente. Adesea, „Contactul anormal cu pista” precede o ieșire de pe pista (care are codul RE): ambele categorii de accidente se caracterizează printr-un număr ridicat de accidente mortale.

FIGURA 5-3

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE ÎN AVIAȚIA GENERALĂ - NUMĂR DE ACCIDENTE PE AVIOANE CU MTOM PESTE 2 250 KG ÎNMATRICULATE ÎN SM AESA (2002-2011)

Obținerea de date legate de accidente în lucrul aerian este problematică. Unul dintre cele mai periculoase tipuri de operațiune din lucrul aerian este stingerea incendiilor. Această activitate poate fi efectuată de către operatorii comerciali și, de asemenea, de către organizații de stat (de exemplu, Air Force), deoarece „zborurile de stat” nu sunt incluse în prezentul raport, având în vedere că nu se află printre responsabilitățile Agenției.

FIGURA 5-4

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE ÎN LUCRUL AERIAN - NUMĂR DE ACCIDENTE PE AVIOANE CU MTOM PESTE 2 250 KG ÎNMATRICULATE ÎN SM AESA (2002-2011)

FIGURA 5-4 prezintă o imagine similară pentru accidentele de avion în lucrul aerian. Accidentele care implică avioane care zboară în mod intenționat la altitudine joasă, aproape de sol (cu codul LALT) reprezintă cel mai mare număr de accidente mortale. Pierderea controlului aeronavei (LOC-I) este categoria cu al doilea cel mai mare număr de accidente mortale, urmată de „zbor controlat în teren” (CFIT). Niciuna dintre aeronavele implicate în aceste accidente CFIT nu a fost dotată cu sistem de avertizare și de informare asupra configurației terenului, care ar fi contribuit la evitarea accidentelor. Nu există nicio cerință pentru aeronavele din această categorie să fie echipate cu sisteme de avertizare și de informare asupra configurației terenului.

5.2.2 ELICOPTERE IMPLICATE ÎN OPERAȚIUNI DIN AVIAȚIA GENERALĂ ȘI LUCRUL AERIAN

Au avut loc mai puține accidente care să implice elicoptere atât din aviația generală cât și din lucrul aerian în comparație cu accidentele care implică avioane. Acest lucru reprezintă, de asemenea, o reflectare a dimensiunii reduse a flotei de elicoptere înregistrate în statele membre AESA.

FIGURA 5-5 arată că „Pierderea controlului în zbor” (LOC-I) reprezintă cel mai mare număr de accidente mortale și nemortale în operațiunile cu elicoptere în aviația generală. Acest lucru subliniază faptul că pierderea controlului asupra elicopterelor rămâne un motiv de îngrijorare.

În operațiunile de lucru aerian, elicopterele sunt folosite pentru o varietate de roluri care presupun manevrarea la altitudine joasă (LALT) și transportul de încărcătură exterioară (EXTL). În astfel de condiții, orice problemă legată de siguranță la manevrare sau „defecțiunea sistemului sau a unei componente legată de un motor” poate avea drept consecință „Pierderea controlului în zbor” (LOC-I).

FIGURA 5-6 arată că astfel de probleme de siguranță au legătură cu majoritatea accidentelor mortale. De asemenea, reiese că, pentru lucrul aerian, procentul de accidente mortale, comparativ cu cele nemortale în cadrul operațiunilor de altitudine joasă (LALT) este mult mai

FIGURA 5-5

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE ÎN AVIAȚIA GENERALĂ - NUMĂR DE ACCIDENTE PE ELICOPTERE CU MTOM PESTE 2 250 KG ÎNMATRICULATE ÎN SM AESA (2002-2011)

FIGURA 5-6

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE ÎN LUCRUL AERIAN - NUMĂR DE ACCIDENTE PE ELICOPTERE CU MTOM PESTE 2 250 KG ÎNMATRICULATE ÎN SM AESA (2002-2011)

scăzut pentru elicoptere decât pentru avioane (se arată în FIGURA 5-4). Este foarte posibil ca acest lucru să aibă legătură cu viteza mai redusă a elicopterelor în timpul unor astfel de operațiuni în comparație cu avioanele.

5.3 AVIAȚIA COMERCIALĂ

Conform OACI, „aviația comercială” este considerată o subgrupă a „aviației generale”. Datele privind aviația comercială sunt prezentate în prezentul document având în vedere importanța acestui sector.

În ultimii ani, s-a înregistrat câte un accident anual pentru avioanele înmatriculate în statele membre AESA. La nivel mondial, în ultimii 10 ani, numărul accidentelor mortale a scăzut.

FIGURA 5-7

ACCIDENTE MORTALE ÎN AVIAȚIA COMERCIALĂ— AVIOANE ÎNMATRICULATE ÎN SM AESA ȘI ȚĂRI TERȚE

6. Aeronave ușoare, aeronave cu MTOM sub 2 250 kg

Doar accidentele survenite pe teritoriul statelor membre AESA sunt folosite în acest capitol al RSA. Aeronavele luate în considerare în acest capitol au o MTOM mai mică de 2 250 kg. Datele privind accidentele care implică aeronave ușoare s-au primit de la toate statele membre AESA.

Ca și în anii precedenți, nivelul de raportare și calitatea rapoartelor diferă în funcție de statele membre AESA. Unele state care au furnizat anterior date de bună calitate nu s-au prezentat la fel de bine, altele au demonstrat totuși o îmbunătățire în calitatea și exhaustivitatea datelor. Două state membre au oferit doar un rezumat scris cu informații limitate, care nu au permis o analiză suplimentară a accidentelor.

Pentru anul 2011, trei state, Cipru, Luxemburg și Liechtenstein, au raportat zero accidente pe teritoriul lor. Franța, Germania și Regatul Unit au raportat 60% din toate accidentele din 2011. Numărul total de accidente în 2011 a depășit 1100. Ar trebui remarcat faptul că numărul real de accidente poate fi diferit, deoarece unele accidente recente pot lipsi din baza de date, ancheta lor aflându-se încă în desfășurare.

TABELUL 6-1 prezintă numărul de accidente, accidente mortale și victime în 2011 și le compară cu media pentru perioada anterioară (2006-2010). Numărul total de accidente a scăzut în 2011, comparativ cu media anilor anteriori, însă la nivel global, numărul de accidente mortale și victime la bord a crescut. Creșterea numărului de accidente mortale și victime a avut loc în principal în cazul accidentelor care implică baloane, dirijabile și giroplanoare (și, în afara domeniului de competență al AESA, avioane ultraușoare).

TABELUL 6-1

PREZENTARE GENERALĂ A NUMĂRULUI TOTAL AL ACCIDENTELOR ȘI ACCIDENTELOR MORTALE PE CATEGORII DE AERONAVE - ACCIDENTE ÎN SM AESA CU AERONAVE SUB 2 250 KG

Categoria aeronavei	Perioada	Număr de accidente	Accidente mortale	Victime la bord	Victime la sol
Baloane	2006–2010	20	0	0	0
	2011	24	3	4	0
Dirijabile	2006–2010	0	0	0	0
	2011	1	1	1	0
Avioane	2006–2010	518	62	116	1
	2011	499	62	103	1
Planoare	2006–2010	183	18	21	0
	2011	166	18	24	0
Giroplanoare	2006–2010	11	3	3	0
	2011	26	5	7	0
Elicoptere	2006–2010	81	10	22	1
	2011	72	10	20	0
Ultrașoare	2006–2010	211	34	49	0
	2011	204	43	61	0
Altele	2006–2010	76	12	14	0
	2011	62	18	19	0
Planoare cu motor	2006–2010	58	9	13	0
	2011	55	9	14	0
Medie	2006–2010	1158	149	238	3
Total	2011	1109	169	253	1
Creștere (%)	2011 comparativ cu anul precedent	- 4.2%	13.7%	6.4%	- 68.8%

Notă: Cifrele pentru perioada 2006-2010 reprezintă media pe cei cinci ani

FIGURA 6-1

PRIVIRE DE ANSAMBLU ASUPRA NUMĂRULUI TOTAL DE ACCIDENTE ÎN ULTIMII 6 ANI - ACCIDENTE ÎN SM AESA CU AERONAVE SUB 2 250 KG

- Avioane
- Planoare
- Elicoptere
- - - Liniar (Avioan)
- - - Liniar (Planor)
- - - Liniar (Elicopter)

FIGURA 6-1 arată că numărul accidentelor în statele AESA ale aeronavelor cu MTOM mai mică de 2 250 kg are o tendință generală de ușoară scădere pentru categoriile de aeronave cele mai populate (avioane, elicoptere și planoare), așa cum se arată în **FIGURA 6-1**. Alte categorii de aeronave, și anume baloane, dirijabile, giroplanoare și aeronave ultraușoare (acestea din urmă se află în afara domeniului de competență al AESA) arată o tendință de creștere în ultimii 6 ani.

FIGURA 6-2

ACCIDENTE MORTALE PE TIP DE OPERAȚIUNE - ACCIDENTE ÎN SM AESA CU AERONAVE SUB 2 250 KG (2006-2011)

FIGURA 6-3

ACCIDENTE MORTALE PE TIP DE CATEGORIE DE AERONAVĂ - ACCIDENTE ÎN SM AESA CU AERONAVE SUB 2 250 KG (2006-2011)

6.1 ACCIDENTE MORTALE

FIGURA 6-2 prezintă distribuția accidentelor mortale pe tip de operațiune. Marea majoritate a accidentelor mortale în statele AESA ale aeronavelor sub 2 250 kg au implicat operațiuni din aviația generală (94%). Aproximativ 5% din accidentele mortale au implicat lucrul aerian și nu există aproape niciun accident mortal în transportul aerian comercial. Un accident (din 1100) a implicat un tip de operațiune „Necunoscut”, iar procentul este de aproximativ 0,1%.

FIGURA 6-3 prezintă distribuția accidentelor mortale pe categorii de aeronave. Majoritatea aeronavelor ușoare implicate în accidente mortale (41%) în perioada 2006-2011 au fost avioane. Aeronavele ultraușoare au fost implicate într-o proporție redusă la jumătate, 23%, urmate îndeaproape de planoare, cu 18% (motoplanoarele sunt incluse). Baloanele sunt foarte rar implicate în accidente mortale, dar, în anul 2011, au avut loc trei accidente mortale.

6.2 CATEGORII DE ACCIDENTE

Categoriile de accidente CICTT au fost aplicate de către statele care au raportat accidente aeronautice pentru perioada 2006-2011. Categoriile de accidente au evoluat din punct de vedere istoric pentru a permite monitorizarea eforturilor privind siguranța pentru operațiuni

FIGURA 6-4

CATEGORII DE ACCIDENTE PENTRU TOATE ACCIDENTELE MORTALE ȘI NEMORTALE - ACCIDENTE ÎN SM AESA CU AERONAVE SUB 2 250 KG (2006-2011)

în care sunt implicate aerodine cu suprafață portantă fixă. Au fost introduse recent categorii suplimentare, mai potrivite pentru operațiuni de aviație generală și corespunzătoare pentru aeronave ușoare, giravioane și planoare, iar acestea sunt deja utilizate în prezentul raport. Acestea sunt CTOL, GTOW, LOLI și UIMC (**VEZI DEFINIȚIILE DE LA ANEXA 1**). În cele mai multe cazuri, noile categorii nu au fost aplicate pentru înregistrările de dinainte de 2010. Analiza poate suferi de pe urma codării neuniforme a evenimentelor de către state deși s-a făcut un efort pentru a corecta greșelile de codare evidente.

În edițiile anterioare ale Raportului anual privind siguranța s-a prezentat o cifră totală pentru toate categoriile de aeronave. Această cifră se păstrează în scopuri comparative, dar, cu toate acestea, este recunoscut faptul că categoriile de accidente sunt mai corect reprezentate dacă sunt separate pe categorii de aeronave (de exemplu, avioane, elicoptere și planoare).

FIGURA 6-5

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE PE AVIOANE - ÎN
SM AESA CU AVIOANE SUB 2 250 KG (2006-2011)

Cel mai mare număr de accidente mortale au fost clasificate ca „Pierderea controlului în zbor” (LOC-I) și „altitudine joasă” (LALT). LOC-I este, de asemenea, una dintre categoriile cele mai semnificative pentru evenimentele nemortale și, așa cum se arată în figura de mai jos, acest lucru este valabil pentru toate categoriile de aeronave.

Categoria „Necunoscut” (UNK) rămâne a cincea categorie în ordinea frecvenței în cazul accidentelor mortale. Aceasta se atribuie atunci când nu s-a putut stabili o categorie în cursul anchetei sau în cazul în care ancheta nu s-a încheiat. Deoarece accidentele se anchetează mai în detaliu, numărul de accidente clasificate în această categorie ar trebui să se reducă.

FIGURA 6-5 demonstrează că cel mai des atribuită categorie pentru accidentele mortale care implică avioane a fost LOC-I. Aceasta este urmată de LALT și F-POST, care pot fi atribuite împreună cu LOC-I. De asemenea, din figură reiese că există un număr mare de accidente mortale care implică „Zbor neintenționat în condiții meteorologice de zbor instrumental” (UIMC). Deoarece aceasta este una dintre categoriile noi și nefolosite înainte de 2010, valoarea de pe grafic este sub importanța sa.

FIGURA 6-6

CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE PE ELICOPTERE – ÎN SM AESA CU ELICOPTERE SUB 2 250 KG (2006-2011)

FIGURA 6-6 arată că, pentru elicoptere, LOC-I este cea mai importantă categorie în ceea ce privește accidentele mortale, dar și cea mai frecventă. A doua în ordinea importanței este LALT.

FIGURA 6-7 prezintă categoriile de accidente din categoria de aeronave plane. LOC-I este cea mai importantă categorie și pentru plane, având cel mai mare număr de accidente mortale atribuite.

Trebuie remarcată incidența crescută a „Apropierilor sau coliziunilor în aer” (MAC) pentru plane în comparație cu elicoptere și avioane. Acest lucru poate fi explicat în parte prin faptul că, în multe cazuri, planele împart aceeași zonă pe cer, dar, de asemenea, din cauza dificultății de a comunica și de a fi văzut.

FIGURA 6-7

**CATEGORII DE ACCIDENTE PENTRU ACCIDENTE MORTALE ȘI NEMORTALE PE PLANOARE – ÎN
SM AESA CU PLANOARE SUB 2 250 KG (2006-2011)**

Ca și în anii precedenți, datele de expunere pentru aeronavele ușoare continuă să fie indisponibile. În marea majoritate a statelor, numărul de ore de zbor ale avioanelor ușoare și ale elicopterelor nu este înregistrat de către autoritățile naționale. De asemenea, nu sunt înregistrate orele de operare privind planoarele, baloanele sau aeronavele de genul celor fabricate artizanal sau, în mai multe țări, acestea sunt încredințate unor organizații asociative și nu sunt recuperate de către autorități. Datele de expunere pentru ultraușoare (inclusiv avioane ultraușoare, elicoptere, giroplanoare și planoare) și pentru „Altele” sunt de obicei încredințate proprietarului aeronavei, care foarte rar le înregistrează sau le pune la dispoziție. O estimare precisă a orelor de zbor sau a mișcărilor aeronavelor este necesară pentru a permite o analiză semnificativă a datelor și a oferi o evaluare a stării de siguranță.

7. Repertoriul Central European (ECR) al evenimentelor din aviație

De aproximativ 20 de ani, Comisia Europeană elaborează conceptul unui proces centralizat de colectare a datelor privind siguranța aviației, care este cunoscut ca Centrul european de coordonare a sistemelor de raportare a evenimentelor de aviație civilă (ECCAIRS). În cadrul acestui sistem, toate evenimentele privind siguranța de pe teritoriul statelor membre AESA sunt colectate într-o bază de date centralizate – Repertoriul Central European (ECR).

Directiva (CE) nr. 42/2003 a Parlamentului European și a Consiliului privind raportarea evenimentelor de aviație civilă prevede obligația statelor membre de a pune la dispoziția autorităților competente din celelalte state membre și a Comisiei Europene „toate informațiile relevante privind siguranța” înregistrate în bazele lor de date și de a asigura compatibilitatea acestora cu software-ul elaborat de Comisia Europeană (software-ul ECCAIRS). Mai mult, statele membre au fost obligate să integreze datele proprii privind evenimentele în ECR, în conformitate cu Regulamentul (CE) nr. 1321/2007 al Comisiei. Până la sfârșitul lui 2011, toate statele membre începuseră integrarea datelor în ECR.

Integrarea evenimentelor este vitală pentru punerea la dispoziție a celei mai vaste surse de date privind siguranța paneuropeană, care permite AESA și statelor membre să înțeleagă mai bine problemele privind siguranța cu care se confruntă comunitatea aviatică. Cu cât există mai multe informații disponibile în cadrul ECR, cu atât mai mare va fi înțelegerea colectivă a acestor aspecte, iar experții și specialiștii se pot afla într-o postură mai favorabilă pentru a elabora soluții durabile, dorite atât de industria aviatică cât și de publicul călător. Deși ECR se află încă la început, creșterea atât a cantității de informații existente cât și îmbunătățirea cantității datelor semnifică promisiunea că ECR începe să fie o resursă credibilă și vitală de siguranță. În prezentul capitol, există unele statistici cheie puse la dispoziție de ECR și o serie de tendințe în formare care îi ajută pe cei a căror sarcină este îmbunătățirea continuă a siguranței.

7.1 ECR PE SCURT

La sfârșitul anului 2011, ECR cuprindea 625 267 de evenimente, o creștere cu peste 200 000 față de anul anterior (cuprinde atât incidente cât și accidente). Această îmbunătățire nu se datorează neapărat unei creșteri a numărului de evenimente privind siguranța în ultimele 12 luni, ci este, în mare măsură, rezultatul eforturilor statelor de integrare a propriilor date în ECR. Distribuția evenimentelor pe an este prezentată în **FIGURA 7-1**. Merită amintit că unele state au pus la dispoziție propriile date istorice, în timp ce altele integrează doar date privind evenimentele de după data începerii procesului de integrare a datelor.

FIGURA 7-1

DISTRIBUȚIA EVENIMENTELOR PE AN DIN ECR

Având în vedere cantitatea mare de informații disponibile în cadrul ECR, este util să se ia în considerare tipul de operațiune pentru care se aplică evenimentele. **FIGURA 7-2** prezintă defalcarea evenimentelor din ECR pe tip de operațiune. În timp ce peste 50% dintre evenimentele care se află în prezent în ECR nu prezintă informații legate de tipul de operațiune, cantitatea de informație pusă la dispoziție cu privire la tipul de operațiune a crescut ușor în 2011. Acolo unde informațiile erau disponibile, marea majoritate, 43%, priveau transportul aerian comercial, în timp ce 6% se refereau la aviația generală, iar restul se împărțea între lucrul aerian și zborurile de stat.

În cadrul ECR, gravitatea evenimentelor sau clasa evenimentelor, așa cum este descrisă în mod oficial, a cunoscut, de asemenea, o diminuare a proporției de date necunoscute de la 18%, în 2010, la doar 1%, în 2011. Această îmbunătățire evidențiază tendința pozitivă de ameliorare a calității datelor în cadrul ECR. **FIGURA 7-3** prezintă defalcarea evenimentelor din ECR pe categorii de evenimente. Majoritatea evenimentelor sunt clasificate ca incidente, 76%, și doar 3% dintre rapoarte se referă la accidente³.

O defalcare a primelor 10 categorii de evenimente aflate în datele ECR, așa cum se arată în **FIGURA 7-4**, asigură o înțelegere a tipurilor de evenimente care au implicat accidente și incidente în aviație.

Notă: ³ Este interesant de observat faptul că Raportul sugerează un raport Heinrich de 1 la 29 între accidente și incidente, o cifră care se leagă strâns de statisticile identificate în cadrul ECR.

Majoritatea evenimentelor au fost introduse în categoria „Altele”, fapt care subliniază importanța inițiativelor de îmbunătățire a procesului de clasificare pentru reducerea la minim a utilizării categoriilor „Necunoscut” sau „Altele”. Mai mult decât atât, se desfășoară activități de identificare a tendințelor în tipurile de evenimente clasificate ca „Altele” în scopul de a determina necesitatea introducerii de noi categorii de evenimente. ATM/CNS și „Pană sau defecțiune la sistem sau componentă [nelegată de sistemul de propulsie]” (SCF-NP) au fost următoarele categorii în ordinea numărului de evenimente care se găsesc în ECR.

FIGURA 7-2

DISTRIBUȚIA EVENIMENTELOR PE TIPUL OPERAȚIUNII ÎN ECR

FIGURA 7-3

DISTRIBUȚIA EVENIMENTELOR PE CATEGORIE DE EVENIMENTE ÎN ECR

FIGURA 7-4

PRIMELE 10 CATEGORII DE EVENIMENTE ÎN ECR

FIGURA 7-5

DISTRIBUȚIA ÎN FUNCȚIE DE PRIMUL EVENIMENT ÎN ECR

Probleme de reglare	1%
Orice alt eveniment	2%
Ajutor pe aerodrom și la sol	7%
Evenimente consecutive	10%
Servicii de navigație aeriană	11%
Aeronavă/ Sistem/ Componentă	19%
Operațiune aeronavă generală	50%

FIGURA 7-6

DISTRIBUȚIA MOMENTELOR EVENIMENTULUI ÎN CATEGORIA EVENIMENTELOR LEGATE DE OPERAREA GENERALĂ A AERONAVEI ÎN ECR

Momentele critice din timpul evenimentului sunt codate folosindu-se tipuri standard de evenimente, iar acestea sunt înregistrate în ordinea cronologică în care s-au desfășurat. Distribuția în funcție de primul eveniment este prezentată în **FIGURA 7-5**. Majoritatea evenimentelor sunt de tipurile „Operare generală a aeronavei“, „Aeronavă/sistem/componentă“ și „Servicii de navigație aeriană“.

În pofida faptului că există în continuare unele date necunoscute și neclasificate, este încurajator că ECR începe să devină o sursă semnificativă de informații care pot fi folosite pentru analiză. De exemplu, folosind informațiile din **FIGURA 7-5** cu privire la evenimentele care implică operarea generală a aeronavelor, aceste informații pot fi analizate mai detaliat.

FIGURA 7-6 arată că evenimentele majore care afectează operarea aeronavei sunt interacțiunea echipajului de zbor cu „serviciile de navigație aeriană” (ANS), „coliziunea aeronavei cu terenul sau cu obstacole” și „deservirea aeronavei”.

FIGURA 7-7

DISTRIBUȚIA EVENIMENTELOR CE PRIVESC CONSECINȚE ÎN ECR

7.2 CONSECINȚELE EVENIMENTELOR

De asemenea, ECR poate pune la dispoziție și informații cu privire la consecințele evenimentelor legate de siguranță, așa cum apare în **FIGURA 7-7**. Din datele din cadrul ECR, doar 6% dintre evenimente s-au dovedit a avea consecințe raportate. În cazul în care evenimentele s-au soldat cu consecințe, cele mai relevante au fost „întoarcerea aeronavei” (revenirea la punctul de plecare), „întreruperi ale apropierei” și „decolări întrerupte”.

7.3 UTILIZAREA DATELOR ECR PENTRU ANALIZA PRIVIND SIGURANȚA

Având în vedere cantitatea tot mai mare de informații utile din ECR, în 2011, au existat oportunități pentru a utiliza datele pentru o serie de analize în cadrul AESA și, de asemenea, în cooperare cu statele membre AESA. **FIGURA 7-8** oferă detalii cu privire la numărul tot mai mare de atacuri cu raze laser raportate împotriva aeronavelor, motiv care a stat la baza acțiunilor Agenției de elaborare a unor modalități de a reduce riscul de apariție a acestui tip de evenimente.

FIGURA 7-8

DISTRIBUȚIA EVENIMENTELOR CU RAZE LASER ÎN ECR

FIGURA 7-9

DISTRIBUȚIA PE TIPUL PRIMULUI EVENIMENT PENTRU EVENIMENTE LOC-I ÎN ECR

În 2011, subiectul Conferinței AESA privind siguranța a fost problema „Pierderii controlului în zbor” (LOC-I). **FIGURA 7-9** oferă detalii cu privire la tipul primului eveniment pentru evenimente din categoria LOC-I pentru aeronavele cu o masă mai mare de 5 700 kg.

Cele mai numeroase evenimente sunt cele de tipul „deviere de la traiectoria de zbor a avionului”, care este un eveniment din categoria de evenimente LOC-I. Este interesant de observat că al doilea tip în ordinea numărului de evenimente este vântul de forfecare. Aceste date de la ECR sprijină o acțiune în Programul european de siguranță a aviației (EASp), astfel încât AESA să elaboreze reglementări care să solicite sisteme predictive de avertizare asupra vântului de forfecare în operațiunile de transport aerian comercial.

Pe parcursul anului 2011, ECR a finalizat etapa integrării datelor tuturor statelor membre AESA în ECR. În pofida îmbunătățirii continue a calității datelor, este vital ca acest efort să continue. Pentru ca ECR să ofere cele mai utile informații posibile pentru întreaga comunitate aviatică europeană, este vital ca datele să fie cât mai detaliate. Sarcina de îmbunătățire a calității datelor va continua în anii următori, iar înființarea unei Rețele europene de analiști în domeniul siguranței, condusă de AESA și care implică autoritățile aeronautice naționale ale statelor membre, începe să aducă beneficii reale în acest domeniu. De asemenea, vor continua eforturile de rezolvare a tuturor restricțiilor la relatările și notele din cadrul ECR. Acest lucru va îmbunătăți considerabil utilizarea eficientă a datelor prin facilitarea unor activități precum verificarea clasificării evenimentelor.

8. Aerodromuri

Având în vedere natura operațiunilor de zbor, aproape 90% din evenimente apar la sau în apropierea unui aerodrom, deși cele mai multe dintre ele nu sunt legate direct de vreo problemă de siguranță a aerodromului. Acest capitol conține o prezentare generală a aspectelor legate de siguranță referitoare la aerodromurile din statele membre AESA. El include accidente, incidente grave și, de asemenea, incidente care au avut loc în statele membre AESA.

Au fost utilizate datele din 2007 și cele ulterioare deoarece, începând cu acel an, raportarea din statele membre AESA s-a îmbunătățit în mod semnificativ. Această îmbunătățire în raportarea evenimentelor poate crea, uneori, probleme în a trage concluzii atunci când se compară ani succesivi. Cu toate acestea, se pot trage concluzii utile cu privire la aspectele privind siguranța chiar și cu astfel de limitări.

8.1 IEȘIRI DE PE PISTĂ

FIGURA 8-1 arată că numărul de ieșiri grave de pe pistă în statele membre AESA a demonstrat o îmbunătățire în ultimii ani. Atât accidentele cât și incidentele grave care implică ieșiri de pe pistă arată o tendință generală de scădere. Numărul de incidente raportate arată o tendință de creștere. Direcția opusă a acestor tendințe între ieșirile grave de pe pistă și cele mai puțin grave este cauzată probabil de raportarea îmbunătățită.

FIGURA 8-2 prezintă numărul de evenimente care implică o ieșire de pe pistă pe aerodromuri din statele membre AESA, defalcat pe faze de zbor atunci când a avut loc ieșirea, precum și pe categorii de evenimente. Figura arată că cele mai multe dintre ieșirile de pe pistă au avut loc în faza de aterizare. Ea demonstrează, de asemenea, că gravitatea ieșirilor de pe pistă în timpul decolării este mai mare decât în alte faze ale zborului, având în vedere că mai mult de jumătate au fost accidente. Gradul cel mai redus de severitate îl înregistrează ieșirile din timpul fazei de rulare pe pistă, iar acest lucru este posibil din cauza vitezei reduse a aeronavei în timpul acestei faze.

8.2 COLIZIUNI CU PĂSĂRI

Foarte puține coliziuni cu păsări duc la o deteriorare atât de semnificativă încât să conducă la un accident. **FIGURA 8-3** prezintă numărul de coliziuni cu păsări de pe aerodromurile statelor membre. Numărul de incidente raportate a crescut la mai mult decât dublul celui din 2007. Această creștere este semnificativă după 2009, în urma unui accident de profil înalt care implică o coliziune cu păsări, în Statele Unite, în luna ianuarie a aceluși an. În aceeași perioadă, numărul de incidente și accidente grave nu a urmat tendința incidentelor. Motivul cel mai probabil pentru această diferență este gradul ridicat de conștientizare a problemei siguranței și raportarea îmbunătățită a unor astfel de evenimente.

FIGURA 8-1

**EVENIMENTE CARE IMPLICĂ O IEȘIRE DE PE PISTĂ LA AERODROMURI DIN SM AESA,
PE CATEGORII DE EVENIMENTE (2007-2011)**

- Accident
- Incident grav
- Incident

FIGURA 8-2

**EVENIMENTELE CARE IMPLICĂ O IEȘIRE DE PE PISTĂ LA AERODROMURI DIN SM AESA,
PE CATEGORII DE EVENIMENTE ȘI FAZE DE ZBOR (2007-2011)**

- Accident
- Incident grav
- Incident

FIGURA 8-3

**EVENIMENTE CARE IMPLICĂ O COLIZIUNE CU PĂȘĂRI LA AERODROMURI DIN SM AESA,
PE CATEGORII DE EVENIMENTE (2007-2011)**

- Accident
- Incident grav
- Incident

9. Managementul traficului aerian (ATM)

Sistemul de management al traficului aerian (ATM) este format din funcții la bordul aeronavei și la sol (servicii de trafic aerian, management al spațiului aerian și management al fluxului de trafic aerian) pentru a asigura deplasarea sigură și eficientă a aeronavei pe durata tuturor fazelor operațiunilor de zbor. Punerea la dispoziție a unor servicii sigure de trafic aerian, ca parte a sistemului ATM în mediul paneuropean, rămâne unul dintre principalele obiective ale statelor membre și ale furnizorilor de servicii de trafic aerian. Pentru a doua oară, a fost introdus în Raportul anual privind siguranța al AESA un capitol consacrat special ATM, pe baza datelor privind siguranța puse la dispoziție de către statele membre prin mecanismul de raportare al EUROCONTROL, denumit Modelul rezumatului anual (AST).

Acest capitol conține informații privind accidentele și incidentele legate de ATM. Sursele datelor, precum și definițiile categoriilor de evenimente sunt diferite de cele din celelalte capitole ale prezentului raport. În locul categoriilor CICTT, în figuri similare din prezentul raport, prezentul capitol folosește categorii de evenimente elaborate special pentru ATM din anul 2000. Analiza din capitolul ATM cuprinde accidente și incidente care au avut loc pe teritoriul statelor membre AESA și au implicat cel puțin o aeronavă cu MTOM de 2 250 kg și incidente care au avut loc în statele membre AESA, fără restricții referitoare la MTOM.

Datele utilizate în prezentul capitol sunt obținute din datele privind siguranța raportate obligatoriu către cele 39 de state membre ale sale. În scopul prezentului raport, analiza se limitează doar la datele care aparțin statelor membre AESA.

Funcția de analiză a siguranței EUROCONTROL și repertoriul asociat (SAFER) este principalul instrument al EUROCONTROL în activitatea sa de analiză privind siguranța și constă într-un Repertoriu european de date privind siguranța ATM pe baza raportării obligatorii sau voluntare a datelor. SAFER este conceput să asigure componenta ATM a sistemului de raportare din aviație al Comisiei Europene bazat pe ECCAIRS.

9.1 ACCIDENTE LEGATE DE ATM

FIGURA 9-1 ilustrează distribuția accidentelor pe categorii de accidente legate de ATM în 2011. Dintre acestea, un singur accident a fost mortal. Cea mai semnificativă categorie de accidente în ceea ce privește numărul de accidente este „coliziunea între o aeronavă care se deplasează la sol și un vehicul/o persoană/obstacol(e)”. În 2011, nu au avut loc coliziuni în aer sau „accidente care să implice aeronave în proces de decolare (aproape de sol) cu obiecte de la sol.

În timpul anchetei, pot fi separate două categorii de implicare a ATM: contribuție directă – dacă evenimentul sau elementul ATM a fost considerat ca făcând parte în mod direct din lanțul causal al evenimentelor și contribuție indirectă – dacă există posibilitatea ca evenimentul ATM să mărească nivelul de gravitate.

FIGURA 9-2 prezintă numărul de accidente în care ATM este indicat ca având o contribuție (adică cel puțin un factor favorizant ATM face parte din lanțul de evenimente). Începând cu anul 2006, numărul de accidente a scăzut. Așa cum s-a menționat anterior, definiția acestor categorii diferă de cele de la alte capitole. Pentru 2011, s-au raportat date preliminare. În 2010, două accidente nemortale (o ieșire de pe pistă și o altă coliziune la sol între o aeronavă și un vehicul) au fost precizate ca având o contribuție indirectă ATM. Datele preliminare pentru 2011 nu indică accidente cu o contribuție ATM.

FIGURA 9-1

CATEGORII DE ACCIDENTE PENTRU ACCIDENTELE LEGATE DE ATM ÎN SM AESA (2011)

FIGURA 9-2

CATEGORII DE ACCIDENTE PENTRU ACCIDENTELE LEGATE DE ATM ÎN SM AESA (2005-2011)

Din 17 accidente în care ATM a apărut ca având o contribuție, șase se află în categoria „coliziune între aeronave la sol” (GCOL), cinci GCOL între o aeronavă și un vehicul sau un obstacol și șase în categoria „Altele”. În aceeași perioadă, au fost raportate către EUROCONTROL un număr total de 529 de accidente.

9.2 INCIDENTE LEGATE DE ATM

9.2.1 CATEGORII DE INCIDENTE

Un incident legat de ATM înseamnă că acesta este relevant pentru ATM, dar nu are neapărat o contribuție la ATM. O analiză sumară a numărului de incidente raportate pentru fiecare categorie din 2005 este prezentată în **FIGURA 9-3**. Un incident poate fi clasificat în mai multe categorii (de exemplu, un incident clasificat ca o „Intruziune pe pistă”, poate fi clasificat și ca o deviere de la „Autorizarea controlului traficului aerian”).

Categoriile de incidente pentru care s-au raportat cifre mari sunt: „Pătrunderea neautorizată în spațiul aerian” (UAP), (cunoscută și ca violare a spațiului aerian), „Devierea aeronavei de la autorizarea ATC” (CLR), (care include și abaterile de la culoarul de zbor), „Nerespectarea distanțelor minime de separare” (SMI) și „Intruziuni pe pistă” (RI). Incidentele care presupun „separarea inadecvată a aeronavelor” sunt incluse în categoria „IS”. Ultimele două categorii sunt discutate mai detaliat în secțiunea următoare. **FIGURA 9-4** ilustrează faptul că numai o parte dintre incidentele legate de ATM au o contribuție la ATM în lanțul de evenimente.

Pentru fiecare incident legat de ATM, riscul asociat trebuie evaluat și clasificat. Riscul se definește ca fiind combinația dintre gravitatea incidentului și probabilitatea ca acesta să reapară.⁴

FIGURA 9-3

CATEGORII DE INCIDENTE ALE INCIDENTELOR LEGATE DE ATM (2005-2011)

FIGURA 9-4

NUMĂR DE INCIDENTE LEGATE DE ATM CU CONTRIBUȚIA ATM

- Directă
- Indirectă
- Niciuna
- Neprecizată

Notă: ⁴ metodologie: http://www.eurocontrol.int/src/gallery/content/public/documents/deliverables/esarr2_awareness_package/eam2gui5_e10_ri_web.pdf (Instrumentul de evaluare a riscului începând cu Reg. CE 691/2010)

FIGURA 9-5

NUMĂRUL DE INCIDENTE LEGATE DE ATM PE CATEGORII ȘI GRAVITATE (2005-2011)

Incidentele cu risc sunt considerate ca fiind cele cu categoriile cele mai mari de gravitate: „Incidente grave” (gravitate A) și „Incidente majore” (gravitate B). Celelalte categorii de gravitate sunt: „Semnificativ” (gravitate C), „Fără efect asupra siguranței” (E), „Nedeterminat” (D).

FIGURA 9-5 prezintă numărul de incidente pe grad de gravitate și categorie.

Categoria cu cel mai mare număr de incidente care prezintă riscuri importante (gravitate A și B) este „nerespectarea distanțelor minime de separare” (SMI). Această categorie se referă la evenimentele în cazul cărora distanța minimă de separare între aeronave definită s-a pierdut. Multe dintre incidentele care au avut ca urmare o pierdere a distanței de separare și care fac parte din categoria celor care prezintă riscuri importante fac parte și din categoriile „deviere de la autorizarea ATC” sau „pătrundere neautorizată în spațiul aerian”, cunoscută și ca „violarea spațiului aerian”.

9.2.2 RATE ȘI TENDINȚE ALE INCIDENTELOR

Nivelul de raportare a incidentelor legate de ATM se îmbunătățește. Principalele categorii de incidente au demonstrat o tendință stabilă către o gravitate similară sau în scădere în ultimii ani.

Comparația dintre numărul de incidente și nivelul traficului poate avea rezultate semnificative privind tendința siguranței. Cifrele din această secțiune demonstrează două tendințe: rata incidentelor raportate, la un milion de ore de zbor și indiferent de gravitatea acestora; și rata incidentelor care prezintă riscuri importante (gravitate A și B). Pentru intruziunile pe pistă, se folosește o rată la un milion de mișcări ale aeronavelor - plecări/sosiri.

FIGURA 9-6

RATA INCIDENTELOR LEGATE DE ATM ÎN FUNCȚIE DE GRAVITATE (INCIDENTE LA 1 MILION DE ORE DE ZBOR) - 2011 PE BAZA DATELOR PRELIMINARE RAPORTATE

Pe baza datelor preliminare raportate pentru 2011, **FIGURA 9-6** prezintă o creștere continuă a numărului total de incidente raportate, atât în cifre absolute, cât și rata acestora (în comparație cu nivelurile de trafic exprimate în ore de zbor). Creșterea ratei de raportare a incidentelor reprezintă un pas pozitiv înainte în sensul unui mediu cu o „cultură justă”⁵, inclusiv o cultură de raportare, care trebuie să favorizeze o perspectivă mai corectă asupra problemelor de siguranță ATM.

După câțiva ani de scădere a ratei de incidente grave (gravitate A), anul 2011 arată o creștere. Incidentele majore (gravitate B) au arătat o tendință stabilă în perioada 2005-2009, anul 2010 a arătat o creștere considerabilă, urmată de o scădere în 2011.

FIGURA 9-7 prezintă rata de „nerespectări ale distanțelor minime de separare” (SMI) la un milion de ore de zbor. Pentru SMI este util să se calculeze rata folosind numărul de ore de zbor, deoarece reprezintă cel mai corect durată de timp în care spațiul aerian este ocupat de o aeronavă.

SMI se referă la evenimentele în cazul cărora distanța minimă de separare între aeronave definită s-a pierdut. Cu excepția anilor 2009 și 2010, în ansamblu, numărul total de incidente raportate la această categorie crește în fiecare an. În comparație cu toate tipurile de incidente, SMI necesită cea mai mare durată de investigare și, în consecință, numărul lor se poate modifica în viitor. SMI de gravitate A prezintă o tendință de scădere până în anul 2010, urmată de o creștere în 2011. Din datele preliminare pe 2011, se poate observa o creștere similară a numărului de incidente de gravitate B.

FIGURA 9-7

RATA INCIDENTELOR LEGATE DE NERESPECTAREA DISTANȚELOR MINIME DE SEPARARE ÎN FUNCȚIE DE GRAVITATE (INCIDENTE LA 1 MILION DE ORE DE ZBOR) - 2011 PE BAZA DATELOR PRELIMINARE RAPORTATE

— Total
— Gravitate B
— Gravitate A

Notă: ⁵ „Cultură justă” înseamnă un regim în care operatorii din prima linie sau alte categorii de personal nu sunt sancționați pentru acte, omisiuni sau decizii corespunzătoare experienței sau pregătirii lor, dar în care neglijențele grave, infracțiunile deliberate și actele de distrugere nu sunt tolerate. Regulamentul (UE) nr. 691/2010 al Comisiei.

FIGURA 9-8 demonstrează că rata de incidente legate de intruziune pe pistă are o tendință globală de creștere. Pentru intruziunile pe pistă este util să se calculeze rata folosind numărul de mișcări, deoarece acestea reprezintă frecvența utilizării pistei.

Pentru aviație și ATM, numărul de intruziuni pe pistă reprezintă un indicator cheie. Numărul de intruziuni raportate în Europa a crescut în ultimii ani, cu excepția lui 2011, în special din cauza unei conștientizări mai clare în urma publicării Planului european de acțiune pentru prevenirea incursiunilor pe pistă în 2003. În plus, modificarea definiției OACI a incursiunii pe pistă a mărit gama de evenimente cuprinse în această definiție.

În ultimii ani, rata intruziunilor pe pistă care prezintă riscuri importante variază. Rata incidentelor serioase (gravitate A) în 2011 se află la același nivel cu anul precedent, după ce a prezentat o ușoară creștere în timp. Rata incidentelor majore (gravitate B) a scăzut până în 2009, dar datele pentru 2010 au arătat o creștere considerabilă. Cu toate acestea, datele preliminare pentru 2011 indică o posibilă inversare, deși o rată mai mare decât în 2009.

FIGURA 9-8
RATA INCIDENTELOR LEGATE DE INTRUZIUNILE PE PISTĂ ÎN FUNCȚIE DE GRAVITATE (INCIDENTE LA 1 MILION DE MIȘCĂRI ALE AERONAVELOR) - 2010 PE BAZA DATELOR PRELIMINARE RAPORTATE

9.3 CONCLUZIE FINALĂ

Acest capitol a oferit o perspectivă asupra raportării și analizei accidentelor și incidentelor legate de ATM. Pentru informații și analize mai detaliate privind siguranța ATM, vă rugăm să vizitați site-ul EUROCONTROL, în special site-ul SRC:

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

10. Măsurile de siguranță ale Agenției

Numeroase acțiuni sunt în curs de desfășurare ca răspuns la rezultatele activității de analiză. În acest sens, AESA publică în fiecare an Programul european de siguranță a aviației (EASp).

EASp descrie care sunt riscurile majore în sistemul aeronautic din Europa și numeroasele acțiuni care sunt în curs de desfășurare pentru a le atenua. Acțiunile din EASp cuprind nu numai activitatea efectuată de către agenție, dar și eforturile depuse de statele membre, industria aeronautică și alte părți interesate, cum ar fi Eurocontrol, organismul de verificare a performanței sau Comisia Europeană. Acestea vin în completarea a ceea ce se face de către statele membre pentru a reduce riscurile privind siguranța la nivelul lor.

În scopul de a oferi o imagine clară a activităților desfășurate în diversele inițiative și echipe privind siguranța, un raport privind progresele realizate și principalele produse elaborate este inclus cu fiecare actualizare a EASp.

Informații privind Programul european de siguranță a aviației sunt disponibile la adresa www.easa.europa.eu/sms.

ANEXE

Anexa 1: Definiții și acronime

GENERALITĂȚI

ACCIDENT MORTAL

Accident soldat cu cel puțin o victimă, membru al echipajului de zbor și/sau pasager la sol, în interval de 30 de zile de la data accidentului. (Sursa: OACI anexa 13)

AERONAVĂ

Aeronavă care nu este folosită sau nu operează sub controlul unei autorități competente a unui stat membru AESA.

ȚARĂ TERȚĂ

AERONAVĂ UȘOARĂ

Aeronavă cu o masă maximă certificată la decolare sub 2 251 kg.

AESA

Agenția Europeană de Siguranță a Aviației

AESA-MS

Statele membre ale Agenției Europene de Siguranță a Aviației. Aceste state sunt cele 27 de state membre ale Uniunii Europene plus Islanda, Liechtenstein, Norvegia și Elveția.

ANS

Servicii de navigație aeriană

ASR

Raport anual privind siguranța aeriană al AESA

AST

Model al sumarului anual

ATC

Controlul traficului aerian

ATM

Managementul traficului aerian

LUCRU AERIAN (AW)

Operațiune aeronautică în care o aeronavă este utilizată în scopul desfășurării de servicii specializate în domenii ca agricultură, construcții, fotografiere, supraveghere, observație și patrulare, căutare și salvare, publicitate aeriană
Operațiune aeronautică care implică transportul de pasageri, de marfă sau de corespondență în schimbul unei remunerații sau a unei chirii.

OPERAȚIUNE DE TRANSPORT

COMERCIAL AERIAN (CAT)

Echipa pentru Taxonomie Comună CAST-OACI

CICTT

CNS

Comunicări, Navigări și Supraveghere/Managementul Traficului Aerian

EASP

Programul european de siguranță a aviației

ECCAIRS

Centrul european de coordonare a sistemelor de raportare a evenimentelor de aviație civilă

ECR

Repertoriul Central European al evenimentelor din aviație

EU

Uniunea Europeană

FIR

Regiune de informare a zborurilor

OPERAȚIUNE DE AVIAȚIE

GENERALĂ (GA)

Operațiune aeronautică alta decât operațiunea de transport comercial aerian sau operațiunea de lucru aerian.

HEMS

Servicii medicale de urgență pe elicopter

MTOM

Masa maximă certificată la decolare

OACI

Organizația de Aviație Civilă Internațională

SERVICIU AERIAN REGULAT

Serviciu aerian accesibil publicului larg și realizat în funcție de un orar comunicat în prealabil sau cu o asemenea frecvență încât constituie o serie de zboruri ușor de recunoscut și care pot fi rezervate de către publicul larg.

SAFER

Funcția de analiză a siguranței EUROCONTROL și repertoriul asociat

SMS

Sistem de Management al Siguranței

CATEGORII DE EVENIMENTE

ARC

Contact anormal cu pista

AMAN

Manevră abruptă

ADRM

Aerodrom

ATM/CNS

Managementul traficului aerian/Comunicații navigație supraveghere

BIRD	Coliziune / cvasicoliziune cu pasăre/păsări
CABIN	Evenimente privind siguranța în cabină
CFIT	Zbor controlat în teren sau spre teren
CTOL	Coliziuni cu obstacol/obstacole la decolare și la aterizare
EVAC	Evacuare
EXTL	Eveniment legat de încărcătura exterioară
F-NI	Incendiu/Fum (non-impact)
F-POST	Incendiu/Fum (post-impact)
FUEL	Eveniment legat de combustibil
GCOL	Coliziune cu pământul
GTOW	Eveniment legat de tractarea planoarelor
RAMP	Deservire la sol
ICE	Givraj
LOC-G	Pierderea controlului – la sol
LOC-I	Pierderea controlului – în zbor
LOLI	Pierderea condițiilor de ridicare în zborul de rută
LALT	Operațiuni la joasă altitudine
MAC	Airprox/Alertă TCAS/Pierdere separare/Coliziune aeriană iminentă/Coliziune aeriană
OTHR	Altele
RE	leșire de pe pistă
RI-A	Intruziune pe pistă – Animal
RI-VAP	Intruziune pe pistă – Vehicul, Aeronavă sau Persoană
SEC	Eveniment legat de securitate
SCF-NP	Pană sau defecțiune la sistem/componentă (exclusiv sistemul de propulsie)
SCF-PP	Pană sau defecțiune la sistem/componentă (sistem de propulsie)
TURB	Turbulențe
UIMC	Zbor neprevăzut în condiții IMC
USOS	Aterizare scurtă/lungă
UNK	Necunoscut sau nedeterminat
WSTRW	Vânt de forfecare sau furtună

Categoriile de accidente pot fi utilizate pentru a clasifica evenimentul la nivel înalt pentru a permite analiza datelor. CICTT a elaborat categoriile de accidente utilizate în prezentul Raport anual privind siguranța. Pentru mai multe detalii despre această echipă și categoriile de accidente, consultați site-ul internet <http://intlaviationstandards.org/index.html>.

ACRONIME DE CATEGORII DE ACCIDENTE ATM

CLR	Deviere de la autorizarea ATC
IS	Separare inadecvată
MAC	Coliziune în aer
SMI	Nerespectarea distanțelor minime de separare
UAP	Pătrunderea neautorizată în spațiul aerian
RI	Intruziunea pe pistă este un eveniment care presupune prezența necorespunzătoare a unei aeronave, a unui vehicul sau a unei persoane în zona protejată a unei suprafețe desemnate pentru aterizarea sau decolarea unei aeronave.
COL	Coliziunea dintre o aeronavă și orice altă aeronavă, vehicul sau alt obiect aflat la sol

Anexa 2: Lista figurilor și a tabelelor

LISTA FIGURILOR

FIGURA 2-1:	Rata globală a accidentelor soldate cu victime în rândul pasagerilor la 10 milioane de zboruri, operațiuni regulate de transport comercial, excluzând actele de intervenție ilicită	Pagina 12
FIGURA 2-2:	Rata accidentelor mortale la 10 milioane de zboruri pe zone geografice (2002-2011, operațiuni regulate de transport de pasageri și de marfă)	Pagina 13
FIGURA 3-1:	Evoluția traficului în sm AESA (2003-2011)	Pagina 15
FIGURA 3-2:	Evoluția traficului în sm AESA pe segmente de piață	Pagina 16
FIGURA 3-3:	Evoluția aeronavelor înmatriculate în sm AESA	Pagina 17
FIGURA 3-4:	Aeronave înmatriculate în sm AESA pe categorii de masă	Pagina 17
FIGURA 3-5:	Aeronave înmatriculate în sm AESA pe categorii de aeronave	Pagina 17
FIGURA 4-1:	Accidente mortale în transportul aerian comercial — avioane operate de sm AESA și de țări terțe	Pagina 20
FIGURA 4-2:	Rata accidentelor mortale în operațiunile de transport regulat de pasageri — avioane ale sm AESA și ale țărilor terțe (accidente mortale la 10 milioane de zboruri)	Pagina 20
FIGURA 4-3:	Accidente mortale pe categorii de masă a aeronavei	Pagina 21
FIGURA 4-4:	Categorii de accidente pentru accidente mortale și nemortale — număr de accidente pentru avioanele operate de companii aeriene înmatriculate în sm AESA (2002-2011)	Pagina 22
FIGURA 4-5:	Rata anuală în procente a tuturor accidentelor pentru categoriile de accidente CFIT, SCF-PP și LOC-I - avioane operate de companii aeriene înregistrate în sm AESA.	Pagina 22
FIGURA 4-6:	Accidente mortale în transportul aerian comercial — elicoptere operate de sm AESA și de țări terțe	Pagina 23
FIGURA 4-7:	Accidente mortale pe tip de operațiune de zbor — elicoptere operate de către sm AESA și țări terțe (2002-2011)	Pagina 24
FIGURA 4-8:	Categorii de accidente pentru accidente mortale și nemortale — număr de accidente cu elicoptere operate de către sm AESA (2002-2011)	Pagina 25
FIGURA 5-1:	Accidente mortale în aviația generală pe categorii de aeronave și tip de operațiune (2002-2011)	Pagina 28
FIGURA 5-2:	Accidente mortale în lucrul aerian pe categorii de aeronave și tip de operațiune (2002-2011)	Pagina 28
FIGURA 5-3:	Categorii de accidente pentru accidente mortale și nemortale în aviația generală – Număr de accidente pe avioane cu MTOM peste 2 250 kg înmatriculate în sm AESA (2002-2011)	Pagina 29
FIGURA 5-4:	Categorii de accidente pentru accidente mortale și nemortale în lucrul aerian – Număr de accidente pe avioane cu MTOM peste 2 250 kg înmatriculate în sm AESA (2002-2011)	Pagina 30
FIGURA 5-5:	Categorii de accidente pentru accidente mortale și nemortale în aviația generală — Număr de accidente pe elicoptere cu MTOM peste 2 250 kg înmatriculate în sm AESA (2002-2011)	Pagina 31
FIGURA 5-6:	Categorii de accidente pentru accidente mortale și nemortale în lucrul aerian – Număr de accidente pe elicoptere cu MTOM peste 2 250 kg înmatriculate în sm AESA (2002-2011)	Pagina 31
FIGURA 5-7:	Accidente mortale în aviația comercială — avioane înmatriculate în sm AESA și țări terțe	Pagina 32
FIGURA 6-1:	Privire de ansamblu asupra numărului total de accidente în ultimii 6 ani – Accidente în sm AESA cu aeronave sub 2 250 kg	Pagina 36

FIGURA 6-2:	Accidente mortale pe tip de operațiune – Accidente în sm AESA cu aeronave sub 2 250 kg (2006-2011)	<i>Pagina 37</i>
FIGURA 6-3:	Accidente mortale pe tip de categorie de aeronavă – Accidente în sm AESA cu aeronave sub 2 250 kg (2006-2011)	<i>Pagina 37</i>
FIGURA 6-4:	Categoriile de accidente pentru toate accidentele mortale și nemortale – Accidente în sm AESA cu aeronave sub 2 250 kg (2006-2011)	<i>Pagina 38</i>
FIGURA 6-5:	categoriile de accidente pentru accidente mortale și nemortale pe avioane – în sm AESA cu avioane sub 2 250 kg (2006-2011)	<i>Pagina 39</i>
FIGURA 6-6:	categoriile de accidente pentru accidente mortale și nemortale pe elicoptere – în sm AESA cu elicoptere sub 2 250 kg (2006-2011)	<i>Pagina 40</i>
FIGURA 6-7:	categoriile de accidente pentru accidente mortale și nemortale pe planoare – în sm AESA cu planoare sub 2 250 kg (2006-2011)	<i>Pagina 41</i>
FIGURA 7-1:	Distribuția evenimentelor pe an din ECR	<i>Pagina 44</i>
FIGURA 7-2:	Distribuția evenimentelor pe tipul operațiunii în ECR	<i>Pagina 45</i>
FIGURA 7-3:	Distribuția evenimentelor pe categorie de evenimente în ECR	<i>Pagina 45</i>
FIGURA 7-4:	Primele 10 categorii de evenimente în ECR	<i>Pagina 45</i>
FIGURA 7-5:	Distribuția în funcție de primul eveniment în ECR	<i>Pagina 46</i>
FIGURA 7-6:	Distribuția momentelor evenimentului în categoria evenimentelor legate de operarea generală a aeronavei în ECR	<i>Pagina 46</i>
FIGURA 7-7:	Distribuția evenimentelor ce privesc consecințe în ECR	<i>Pagina 47</i>
FIGURA 7-8:	Distribuția evenimentelor cu raze laser în ECR	<i>Pagina 47</i>
FIGURA 7-9:	Distribuția pe tipul primului eveniment pentru evenimente LOC-I în ECR	<i>Pagina 48</i>
FIGURA 8-1:	Evenimente care implică o ieșire de pe pistă la aerodromuri din sm AESA, pe categorii de evenimente (2007-2011)	<i>Pagina 51</i>
FIGURA 8-2:	Evenimentele care implică o ieșire de pe pistă la aerodromuri din sm AESA, pe categorii de evenimente și faze de zbor (2007-2011)	<i>Pagina 51</i>
FIGURA 8-3:	Evenimente care implică o coliziune cu păsări la aerodromuri din sm AESA, pe categorii de evenimente (2007-2011)	<i>Pagina 51</i>
FIGURA 9-1:	Categoriile de accidente pentru accidentele legate de ATM în sm AESA (2011)	<i>Pagina 54</i>
FIGURA 9-2:	Categoriile de accidente pentru accidentele legate de ATM în sm AESA (2005-2011)	<i>Pagina 54</i>
FIGURA 9-3:	Categoriile de incidente ale incidentelor legate de ATM (2005-2011)	<i>Pagina 55</i>
FIGURA 9-4:	Număr de incidente legate de ATM cu contribuția ATM	<i>Pagina 55</i>
FIGURA 9-5:	Numărul de incidente legate de ATM pe categorii și gravitate (2005-2011)	<i>Pagina 56</i>
FIGURA 9-6:	Rata incidentelor legate de ATM în funcție de gravitate (incidente la 1 milion de ore de zbor) - 2011 pe baza datelor preliminare raportate	<i>Pagina 56</i>
FIGURA 9-7:	Rata incidentelor legate de nerespectarea distanțelor minime de separare în funcție de gravitate (incidente la 1 milion de ore de zbor) – 2011 pe baza datelor preliminare raportate	<i>Pagina 57</i>
FIGURA 9-8:	Rata incidentelor legate de intruziunile pe pistă în funcție de gravitate (incidente la 1 milion de mișcări ale aeronavelor) – 2010 pe baza datelor preliminare raportate.	<i>Pagina 58</i>

LISTA TABELELOR

TABELUL 4-1:	Prezentarea numărului total de accidente și accidente mortale pentru operatorii din SM AESA (avioane)	<i>Pagina 19</i>
TABELUL 4-2:	Prezentarea numărului total de accidente și accidente mortale pentru operatorii din sm AESA (elicoptere)	<i>Pagina 23</i>
TABELUL 5-1:	Prezentare generală a numărului total de accidente și accidente mortale pe categorii de aeronave și tip de operațiune - Aeronave înmatriculate în sm AESA cu MTOM peste 2 250 kg	<i>Pagina 27</i>
TABELUL 6-1:	Prezentare generală a numărului total al accidentelor și accidentelor mortale pe categorii de aeronave - Accidente în sm AESA cu aeronave sub 2 250 kg	<i>Pagina 36</i>

Anexa 3: Lista accidentelor mortale (2011)

Notă: Avioane, MTOM peste 2 250 kg, transport aerian comercial

AERONAVE OPERATE DE CĂTRE OPERATORI DIN STATELE MEMBRE AESA

Data	Locul accidentului	Tipul aeronavei	Tipul operațiunii	Victime la bord	Victime la sol	Categoriile de accident
10/02/2011	Irlanda	Swearingen SA227/Metro III	Pasageri	6	0	LOC-I: Pierderea controlului – în zbor

AERONAVE OPERATE DE CĂTRE OPERATORI DIN ȚĂRI TERȚE

Data	Locul accidentului	Tipul aeronavei	Tipul operațiunii	Victime la bord	Victime la sol	Categoriile de accident
01/01/2011	Federația Rusă	Tupolev Tu-154	Pasageri	3	0	F-NI: Incendiu/Fum (non-impact)
09/01/2011	Iran, Republica Islamică	Boeing 727-200	Pasageri	78	0	LOC-I: Pierderea controlului – în zbor UNK: Necunoscut sau nedeterminat
05/02/2011	Australia	Cessna 310	Ferry/poziționare	1	0	UNK: Necunoscut sau nedeterminat
14/02/2011	Honduras	Let- L410A	Pasageri	14	0	CFIT: Zbor controlat în teren sau spre teren
14/02/2011	Congo, Republica Democrată	Let- L410UVP	Încărcătură	2	0	CFIT: Zbor controlat în teren sau spre teren
21/03/2011	Congo, Republica Democrată	Antonov An-12	Încărcătură	4	19	F-POST: Incendiu/Fum (post-impact) LOC-I: Pierderea controlului – în zbor SCF-PP: Pană sau defecțiune sistem de propulsie UNK: Necunoscut sau nedeterminat
30/03/2011	Statele Unite	Beechcraft Baron 58	Pasageri	2	0	UNK: Necunoscut sau nedeterminat
30/03/2011	Statele Unite	Cessna 310	Pasageri	2	0	CFIT: Zbor controlat în teren sau spre teren
31/03/2011	Canada	De Havilland DHC3 Otter	Aero-taxi	1	0	UNK: Necunoscut sau nedeterminat

Data	Locul accidentului	Tipul aeronavei	Tipul operațiunii	Victime la bord	Victime la sol	Categoriile de accident
04/04/2011	Congo, Republica Democrată	Bombardier CRJ 100/200	Pasageri	32	0	USOS: Aterizare scurtă/lungă WSTRW: Schimbarea direcției și magnitudinii vântului sau furtună UNK: Necunoscut sau nedeterminat
10/04/2011	Statele Unite	Cessna 402	Ferry/poziționare	1	0	UNK: Necunoscut sau nedeterminat
02/05/2011	Statele Unite	Beechcraft 18	Încărcătură	1	0	SCF-PP: Pană sau defecțiune sistem de propulsie
07/05/2011	Papua	Xian MA-60	Pasageri	25	0	UNK: Necunoscut sau nedeterminat
18/05/2011	Argentina	Saab 340	Pasageri	22	0	ICE: Givraj LOC-I: Pierderea controlului – în zbor
25/05/2011	India	Pilatus PC-12	Servicii medicale de urgență	7	3	UNK: Necunoscut sau nedeterminat
25/05/2011	Statele Unite	Beechcraft Baron 58	Pasageri	4	0	UNK: Necunoscut sau nedeterminat
20/06/2011	Federația Rusă	Tupolev Tu-134	Pasageri	44	0	CFIT: Zbor controlat în teren sau spre teren F-POST: Incendiu/Fum (post-impact)
30/06/2011	Canada	De Havilland DHC 2 Mk I Beaver	Aero-taxi	5	0	UNK: Necunoscut sau nedeterminat
04/07/2011	Canada	Cessna 208 Caravan	Pasageri	1	0	F-POST: Incendiu/Fum (post-impact) RE: Ieșire de pe pistă
06/07/2011	Afganistan	Ilyushin IL-76	Încărcătură	9	0	UNK: Necunoscut sau nedeterminat
08/07/2011	Congo, Republica Democrată	Boeing 727-100	Pasageri	73	0	CFIT: Zbor controlat în teren sau spre teren WSTRW: Schimbarea direcției și magnitudinii vântului sau furtună
11/07/2011	Federația Rusă	Antonov AN-24	Pasageri	5	0	F-NI: Incendiu/Fum (non-impact)
13/07/2011	Brazilia	Let 410UVP	Pasageri	16	0	SCF-PP: Pană sau defecțiune sistem de propulsie LOC-I: Pierderea controlului – în zbor
28/07/2011	Coreea, Republica	Boeing 747-400	Încărcătură	2	0	SCF-PP: Pană sau defecțiune sistem de propulsie F-NI: Incendiu/Fum (non-impact) UNK: Necunoscut sau nedeterminat
09/08/2011	Federația Rusă	Antonov An-12	Încărcătură	11	0	F-NI: Incendiu/Fum (non-impact) SCF-PP: Pană sau defecțiune sistem de propulsie
20/08/2011	Canada	Boeing 737-200	Pasageri	12	0	CFIT: Zbor controlat în teren sau spre teren
02/09/2011	Statele Unite	Cessna 207 Skywagon	Încărcătură	1	0	MAC: AIRPROX/ratare iminentă/coliziune aeriană
02/09/2011	Statele Unite	Cessna 208 Caravan	Încărcătură	1	0	MAC: AIRPROX/ratare iminentă/coliziune aeriană

Data	Locul accidentului	Tipul aeronavei	Tipul operațiunii	Victime la bord	Victime la sol	Categoriile de accident
06/09/2011	Bolivia	Swearingen SA227/Metro III	Pasageri	8	0	CFIT: Zbor controlat în teren sau spre teren UNK: Necunoscut sau nedeterminat
07/09/2011	Federația Rusă	Yakovlev Jak-42	Pasageri	44	0	LOC-I: Pierderea controlului – în zbor RE: Ieșire de pe pistă CTOL: Coliziuni cu obstacole (obstacole) la decolare/la aterizare
09/09/2011	Indonezia	Cessna 208 Caravan	Încărcătură	2	0	UNK: Necunoscut sau nedeterminat
20/09/2011	Haiti	Beechcraft Airliner 99	Pasageri	3	0	UNK: Necunoscut sau nedeterminat
22/09/2011	Canada	DE Havilland DHC6-300	Pasageri	2	0	LOC-I: Pierderea controlului – în zbor UNK: Necunoscut sau nedeterminat CTOL: Coliziuni cu obstacole (obstacole) la decolare/la aterizare
22/09/2011	Indonezia	Pilatus PC-6B	Aero-taxi	3	0	UNK: Necunoscut sau nedeterminat
23/09/2011	Statele Unite	De Havilland DHC3	Pasageri	1	0	CTOL: Coliziuni cu obstacole (obstacole) la decolare/la aterizare
25/09/2011	Nepal	Beechcraft 1900	Turism	19	0	CFIT: Zbor controlat în teren sau spre teren UNK: Necunoscut sau nedeterminat
29/09/2011	Indonezia	CASA 212 Aviocar	Pasageri	18	0	UNK: Necunoscut sau nedeterminat
04/10/2011	Canada	Cessna 208 Caravan	Pasageri	2	0	UNK: Necunoscut sau nedeterminat
13/10/2011	Papua Noua Guinee	De Havilland DHC8-100	Pasageri	28	0	F-POST: Incendiu/Fum (post-impact) UNK: Necunoscut sau nedeterminat
14/10/2011	Botswana	Cessna 208 Caravan	Pasageri	8	0	UNK: Necunoscut sau nedeterminat
27/10/2011	Canada	Beechcraft King Air 100	Aero-taxi	1	0	LOC-I: Pierderea controlului – în zbor SCF-PP: Pană sau defecțiune sistem de propulsie UNK: Necunoscut sau nedeterminat
23/11/2011	Indonezia	Cessna 208 Caravan	Încărcătură	1	0	UNK: Necunoscut sau nedeterminat
28/11/2011	Statele Unite	Piper PA-31P	Pasageri	3	0	FUEL: Eveniment legat de combustibil
09/12/2011	Statele Unite	Cessna 421	Aero-taxi	4	0	LOC-I: Pierderea controlului – în zbor UNK: Necunoscut sau nedeterminat
10/12/2011	Filipine	Beechcraft 65	Ferry/poziționare	3	11	F-POST: Incendiu/Fum (post-impact) LOC-I: Pierderea controlului – în zbor RE: Ieșire de pe pistă
17/12/2011	Indonezia	Pacific Aerospace 750XL	Servicii medicale de urgență	2	0	RE: Ieșire de pe pistă

NOTĂ:

Datele privind accidentele sunt prezentate cu titlu strict informativ. Acestea au fost obținute din bazele de date ale Agenției, care provin la rândul lor din datele OACI și ale industriei aviatice. Ele reflectă cunoștințele existente la data redactării raportului.

Deși autorii au depus toate eforturile pentru a evita erorile de conținut ale acestui raport, Agenția nu garantează corectitudinea, exhaustivitatea sau actualitatea conținutului. Agenția nu va fi responsabilă pentru niciun fel de daune sau alte reclamații sau solicitări rezultate în urma datelor incorecte, insuficiente sau nerelevante, sau rezultând în urma utilizării, copierii sau prezentării conținutului, în măsura în care legislația națională și cea europeană permit aceasta. Informațiile cuprinse în prezentul raport nu vor putea fi utilizate în scopuri de consultanță juridică.

MULȚUMIRI

Autorii doresc să menționeze contribuția statelor membre și să le mulțumească pentru sprijinul acordat în realizarea și pregătirea prezentului raport. Autorii doresc, de asemenea, să mulțumească OACI și NLR pentru sprijinul acordat în desfășurarea acestei activități.

FOTO:

Copertă: *Bananastock* / Coperta 2: *Vasco Morao*; *Vasco Morao*; *Vasco Morao*; *Alexander Schleicher*; *Fotolia*; *Eurocontrol*; *iStock*; *ZLT Zeppelin Luftschifftechnik GmbH & Co*; *iStock* / Pagina 6: *Bananastock* / Pagina 8: *Bananastock* / Pagina 11: *Stock* / Pagina 14: *iStock* / Pagina 26: *Rotorflug GmbH* / Pagina 33: *iStock* / Pagina 34: *Zeppelin* / Pagina 42: *Harald Richter* / Pagina 49: *iStock* / Pagina 52: *Vasco Morao* / Pagina 59: *Eurocontrol* / Pagina 61: *Janick Cox* / Coperta 3: *iStock*

DESIGN

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

EUROPÄISCHE AGENTUR FÜR FLUGSICHERHEIT

Agencia Europeană de Siguranță a Aviației

Secțiunea privind analiza siguranței

Ottoplatz 1

50679 Köln

Deutschland

Tel. +49 (221) 89 99 00 00

Fax +49 (221) 89 99 09 99

E-mail: asr@easa.europa.eu

Reproducerea este autorizată cu condiția menționării sursei.

978-92-9210-142-8

Informațiile privind Agenția Europeană de Siguranță a Aviației sunt disponibile și pe internet (www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
AGENȚIA EUROPEANĂ DE SIGURANȚĂ A AVIAȚIEI

O agenție a Uniunii Europene.

ISBN 978-92-9210-142-8

9 789292 101428