

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

ANALIZA VARNOSTI ZA LETO

2011

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

ANALIZA VARNOSTI ZA LETO

2011

easa.europa.eu

Vsebina

	Povzetek	 7
1.0	Uvod	 9
1.1	Ozadje	9
1.2	Obseg	9
1.3	Vsebina poročila	10
2.0	Zgodovinski razvoj varnosti v letalstvu	 12
3.0	Razvoj zračnega prevoza v državah članicah EASA	 15
3.1	Razvoj stopenj prometa v državah članicah EASA po tržnih segmentih	15
3.2	Razvoj števila zrakoplovov, registriranih v državah članicah EASA	16
4.0	Komercialni zračni prevoz	 19
4.1	Letala	19
4.2	Helikopterji	23
5.0	Splošno letalstvo in delo v zraku	 27
5.1	Nesreče v splošnem letalstvu in delu v zraku	27
5.2	Kategorije nesreč	28
5.3	Poslovno letalstvo	32
6.0	Lahki zrakoplovi, zrakoplovi z največjo dovoljeno vzletno maso pod 2 250 kg	 35
6.1	Nesreče s smrtnimi žrtvami	37
6.2	Kategorije nesreč	38
7.0	Osrednja evropska zbirka (ECR)	 43
7.1	Hiter pregled zbirke ECR	44
7.2	Posledice dogodkov	47
7.3	Uporaba podatkov iz zbirke ECR za analize varnosti	47

8.0	Letališča	 50
8.1	Vožnja po pristajalni stezi	50
8.2	Trčenja s pticami	50
9.0	Upravljanje zračnega prometa (ATM)	 53
9.1	Nesreče, povezane z upravljanjem zračnega prometa	54
9.2	Incidenti, povezani z upravljanjem zračnega prometa	55
9.3	Zaključne pripombe	58
10.0	Varnostni ukrepi agencije	 60
	Priloga	 61
	Priloga 1: Opredelitve pojmov in okrajšave	 62
	Splošno	62
	Kategorije dogodkov	62
	Okrajšave za kategorije nesreč, povezanih z upravljanjem zračnega prometa	64
	Priloga 2: Seznam slik in tabel	 65
	Seznam slik	65
	Seznam tabel	67
	Priloga 3: Seznam nesreč s smrtnimi žrtvami (2011)	 68
	Izjava o odgovornosti	72
	Zahvale	72

Povzetek

Podatki o nesrečah v letu 2011 navajajo nasprotujoča si dejstva: po eni strani je število nesreč s smrtnimi žrtvami med potniki pri rednih letih po svetu s 16 nesrečami ostalo visoko, vendar pa se je povezano število smrtnih žrtev med potniki padlo s 658 v letu 2010 na 330 v letu 2011.

Upad števila smrtnih žrtev med potniki je mogoče pripisati predvsem temu, da so bili v nesreče s smrtnimi žrtvami vpleteni manjši zrakoplovi in da je bil delež smrtnih žrtev na krovu zrakoplova v primerjavi s predhodnim letom manjši.

Število smrtnih žrtev v Evropi v letu 2011 je bilo najnižje v zadnjih desetih letih. Zgodila se je samo ena nesreča, v kateri je 6 od 12 oseb na krovu zrakoplova dobilo poškodbe s smrtnim izidom. V obdobju 2002–2011 je bila stopnja nesreč pri rednih letih v državah članicah Evropske agencije za varnost v letalstvu (v nadaljnjem besedilu: države članice EASA) z 1,6 nesreče s smrtnimi žrtvami na 10 milijonov letov ena od najnižjih na svetu.

Področje upravljanja zračnega prometa (ATM) je bodisi neposredno ali posredno skromno prispevalo k nesrečam in incidentom v celotnem letalskem sistemu. Vendar pa so še vedno potrebna prizadevanja za nenehne izboljšave varnosti upravljanja zračnega prometa.

Že šesto leto zapored je agencija od držav članic EASA zbrala podatke o lahkih zrakoplovih z največjo dovoljeno vzletno maso, ki je manjša od 2 250 kg. Čeprav je bilo poročanje o nesrečah izčrpno, bi bilo mogoče kakovost nekaterih poročil izboljšati, da bi lahko bolj opredelili okoliščine nesreč.

Letni ANALIZI VARNOSTI je bilo dodano novo poglavje, ki obravnava varnost letališč. V tem poglavju so na kratko obravnavane zadeve, kot sta vožnja po pristajalni stezi in trčenja s pticami. Poleg tega so bile dodane informacije o dejavnostih v letalstvu v Evropi, ki jih je pripravila organizacija EUROCONTROL. Namen tega poglavja je zagotoviti pregled stanja letalske industrije v smislu premikov pri prometu in tudi velikosti flote.

1. Uvod

1.1 OZADJE

Zračni prevoz je ena od najvarnejših oblik potovanja. Kljub temu je izboljšanje stopnje varnosti v korist evropskih državljanov bistvenega pomena. Evropska agencija za varnost v letalstvu (EASA) je ključni del strategije Evropske unije (EU) za varnost v letalstvu. Agencija razvija skupne varnostne in okoljevarstvene predpise na evropski ravni. Poleg tega spremlja izvajanje standardov z inšpekcijskimi pregledi v državah članicah in zagotavlja potrebne strokovne izkušnje in znanje, usposabljanja in raziskave. Agencija tesno sodeluje z nacionalnimi organi, ki še naprej izvajajo večino operativnih nalog, kot so certificiranje posameznih upravljavcev, zrakoplovov ali licenciranje pilotov.

Agencija EASA je ta dokument objavila, da bi javnost obvestila o splošni stopnji varnosti na področju civilnega letalstva. To analizo objavi vsako leto, kot to zahteva člen 15(4) Uredbe (ES) št. 216/2008 Evropskega parlamenta in Sveta z dne 20. februarja 2008. Analiza informacij, ki so bile pridobljene pri dejavnostih nadzora in izvajanja, se lahko objavijo posebej.

1.2 OBSEG

V tej ANALIZI VARNOSTI ZA LETO 2011 so predstavljeni statistični podatki o varnosti civilnega letalstva v Evropi in po svetu. Razdeljeni so glede na vrsto operacije, kot je komercialni zračni prevoz, in glede na kategorijo zrakoplova, kot so letala, helikopterji in jadralna letala.

Agencija EASA je imela dostop do podatkov o nesrečah in statističnih podatkov, ki jih je zbrala Mednarodna organizacija za civilno letalstvo (ICAO). Države morajo v skladu s Prilogo 13 ICAO „Preiskave letalskih nesreč in incidentov“ organizaciji ICAO sporočiti podatke o nesrečah in resnih incidentih z zrakoplovi z največjo dovoljeno vzletno maso (MTOM) nad 2 250 kg. Zato se večina statističnih podatkov v tej analizi nanaša na zrakoplove nad to maso. Poleg pridobitve podatkov od organizacije ICAO je agencija EASA državam članicam EASA (DČ EASA) poslala tudi zahtevo, da bi pridobila podatke o nesrečah z lahкими zrakoplovi za leti 2010 in 2011. Poleg tega so bili od organizacije ICAO in Inštituta za varnost v komercialnem zračnem prevozu NLR (Nizozemska) pridobljeni podatki o delovanju zrakoplovov v komercialnem zračnem prevozu.

Letna ANALIZA VARNOSTI temelji na podatkih, ki sta jih agencija in organizacija Eurocontrol imela na voljo 1. aprila 2012. Morebitne spremembe po tem datumu niso vključene. **Opomba:** številne informacije temeljijo na predhodnih podatkih. Ti podatki se posodobijo, ko so na voljo rezultati raziskav. Ker lahko te trajajo več let, je morda treba podatke iz predhodnih let spremeniti. Zaradi tega se pojavljajo razlike med podatki, ki so navedeni v tej letni analizi varnosti, in podatki iz analiz varnosti iz prejšnjih let.

V tej analizi izraza „Evropa“ in „države članice EASA“ pomenita 27 držav članic ter Islandijo, Lihtenštajn, Norveško in Švico. Regija se pri komercialnem zračnem prevozu določi na podlagi države upravljavca zrakoplova, udeleženega v nesreči. Pri vseh drugih dejavnostih se regija določi na podlagi države registracije.

V statističnih podatkih je posebna pozornost namenjena nesrečam s smrtnimi žrtvami. Na splošno so take nesreče dobro dokumentirane v mednarodnem merilu. Predstavljeni so tudi podatki, ki vključujejo število nesreč brez smrtnih žrtev. Z naprednimi statističnimi preizkusi bi bilo mogoče predstaviti dodatne informacije, vendar pa bi bil zaradi tega dokument bolj zapleten.

1.3 VSEBINA POROČILA

Cilj poročila je zajeti vse vidike letalstva v pristojnosti agencije. Zato je bilo dodano novo poglavje o letališčih. Poglavje o upravljanju zračnega prometa je tako kot v prejšnjih letih zagotovila organizacija Eurocontrol. Dodano je bilo uvodno poglavje o dejavnostih v letalstvu v Evropi, da bi sporočene podatke o nesrečah in incidentih postavili v pravi okvir.

Letna analiza varnosti ne zajema več posebnih dejavnosti agencije, povezanih z varnostjo. Informacije o dejavnostih v Evropi, ki so namenjene izboljšanju varnosti, so objavljene v Evropskem načrtu za letalsko varnost (EASp), ki je na voljo na spletnem naslovu: <http://easa.europa.eu/sms/>.

V **POGLAVJU 2** je predstavljen zgodovinski razvoj varnosti v letalstvu. Ta je bil skrajšan in zdaj obsega samo stopnjo nesreč za zadnjih dvajset let. V **POGLAVJU 3** sta opisana flota in število premikov pri prometu v državah članicah EASA. Statistični podatki o operacijah komercialnih zračnih prevozov so predstavljeni v **POGLAVJU 4**. V **POGLAVJU 5** so navedeni podatki o splošnem letalstvu in delu v zraku. **POGLAVJE 6** obravnava nesreče lahkih zrakoplovov v državah članicah EASA. V **POGLAVJU 7** je podan povzetek podatkov, ki jih vsebuje osrednja evropska zbirka o dogodkih (ECR). V **POGLAVJU 8** so obravnavana varnostna vprašanja v zvezi z letališči, **POGLAVJE 9** pa se osredotoča na vprašanja upravljanja zračnega prometa.

Podatki in analiza v tej letni analizi varnosti so večinoma omejeni na pristojnosti agencije in zato vsebujejo le nekaj ali nobenih podatkov o dejavnostih, kot so državni leti, iskanje in reševanje ter gašenje požarov, ki jih izvajajo zrakoplovi vojske in ultralahki zrakoplovi.

Pregled uporabljenih opredelitev pojmov in okrajšav ter dodatne informacije o kategorijah nesreč lahko najdete v **PRILOGI 1: OPREDELITVE POJMOV IN OKRAJŠAVE**.

Overhead panel controls including fuel gauges, engine gauges, and electrical switches. A digital display in the center shows '03000'.

Main instrument panel featuring multiple digital displays for engine parameters, fuel, and cabin status, along with analog gauges. The center display shows a cabin status diagram with labels like 'CABIN' and 'BULK'. A digital clock displays '6:50' and '06:09'.

Lower instrument panel with multifunction display units (MFDs) and the central yoke with throttle levers. The MFDs show engine data and flight parameters.

2. Zgodovinski razvoj varnosti v letalstvu

Do leta 2009 je Svet ICAO v svojih letnih poročilih objavljala stopnje nesreč za nesreče s smrtnimi žrtvami med potniki pri rednih letih. Razvoj te stopnje v zadnjih dvajsetih letih je prikazan na **SLIKI 2-1**.

SLIKA 2-1

STOPNJA NESREČ S SMRTNIMI ŽRTVAMI MED POTNIKI NA 10 MILIJONOV LETOV, REDNI KOMERCIALNI ZRAČNI PREVOZ, DEJANJA NEZAKONITEGA VMEŠAVANJA NISO VKLJUČENA

Opomba: podatek za leto 2010 je bil spremenjen na podlagi novih podatkov o prometu. Podatki za leto 2011 temeljijo na predhodni oceni.

Od leta 1993 se je stopnja nesreč s smrtnimi žrtvami med potniki (dejanja nezakonitega vmešavanja niso vključena) pri rednih letih na 10 milijonov letov nenehno zniževala do leta 2003, ko je dosegla najnižjo vrednost 3. V zadnjih letih se stopnja nesreč s smrtnimi žrtvami ni pomembno izboljšala in je znašala med 4 in 5 nesreč s smrtnimi žrtvami na 10 milijonov letov. Prav tako je od leta 2004 skoraj nespremenjeno petletno drseče povprečje. Treba je opozoriti, da je bil podatek za leto 2010 spremenjen na podlagi novih podatkov o prometu.

SLIKA 2-2 kaže, da se stopnja nesreč s smrtnimi žrtvami po posameznih svetovnih regijah močno razlikuje.

SLIKA 2-2

STOPNJA NESREČ S SMRTNIMI ŽRTVAMI NA 10 MILIJONOV LETOV PO SVETOVNIH REGIJAH
(2002–2011, REDNI POTNIŠKI IN TOVORNI PROMET)

Opomba: V primerjavi z analizo varnosti za leto 2010 se je stopnja nesreč, povezanih z državami članicami EASA, s 3,3 zmanjšala na 1,6 nesreče s smrtnimi žrtvami. Do te spremembe je prišlo predvsem zaradi izredno visoke stopnje nesreč (11,7) zrakoplovov, ki jih upravljajo upravljavci iz držav članic EASA, v letu 2001. To leto ni vključeno v analizo varnosti za leto 2011 (ta zajema samo desetletje 2002–2011).

3. Razvoj zračnega prevoza v državah članicah EASA

Od leta 2003 se stopnja prometa v državah članicah EASA letno postopno zvišuje in je leta 2008 s 5,6 % dosegla najvišjo vrednost. Temu je sledil znaten upad za več kot 7 % v letu 2009, ki ga je mogoče povezati z začetkom svetovne gospodarske krize. Od leta 2010 dalje se stopnja prometa ponovno počasi zvišuje. Stopnja, dosežena leta 2011, je podobna stopnji, doseženi v letu 2006.

SLIKA 3-1

RAZVOJ PROMETA V DRŽAVAH ČLANICAH EASA (2003–2011)

Opomba: Države članice EASA vključujejo zračni prostor 27 držav članic EU, Švice, Norveške in Islandije. Lihtenštajn nima letalskega informacijskega območja, zato ni upoštevan v zgornjem diagramu.

3.1 RAZVOJ STOPENJ PROMETA V DRŽAVAH ČLANICAH EASA PO TRŽNIH SEGMENTIH

Spodnji diagram kaže razvoj števila letov v zračnem prostoru držav članic EASA v zadnjih sedmih letih, ki je na podlagi najpogostejših tržnih segmentov razčlenjen glede na vrsto leta: čarterski, nizkocenovni in redni leti. Opozoriti je treba, da se je v analiziranem obdobju število nizkocenovnih letov v primerjavi z drugimi tržnimi segmenti najbolj povečalo, saj je bilo število letov v letu 2011 v primerjavi s stopnjo v letu 2004 več kot dvakrat večje.

Število nizkocenovnih letov se je najbolj povečalo leta 2004, in sicer za več kot 60 %, v naslednjih letih pa je sledilo počasnejše naraščanje.

Začetek svetovne gospodarske krize je vplival na stopnjo prometa v letu 2009, ko se je število nizkocenovnih letov v primerjavi s predhodnim letom znižalo za 2,9 %. Vendar pa je treba

SLIKA 3-2

RAZVOJ PROMETA V DRŽAVAH ČLANICAH EASA PO TRŽNIH SEGMENTIH

opozoriti, da je bil ta tržni segment najmanj prizadet, saj je število čarterskih letov upadlo za 13 %, število rednih letov pa za približno 7 %.

Nazadnje je treba poudariti, da se je v analiziranem obdobju na danem geografskem območju skupno število čarterskih poletov zmanjšalo za 35 %, število rednih letov pa samo za 5 %.

3.2 RAZVOJ ŠTEVILA ZRAKOPLOVOV, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA

Spodnje informacije temeljijo na podatkih Centralne enote organizacije Eurocontrol za upravljanje pretoka zračnega prometa in zajemajo samo informacije o zrakoplovih s podatki o načrtu leta. Zato niso upoštevani zrakoplovi pod 2 250 kg, ki ne predložijo načrta leta.

SLIKA 3-3 predstavlja razvoj števila zrakoplovov, registriranih v državah članicah EASA, v zadnjih štirih letih. Izpostaviti je treba, da je število registriranih zrakoplovov v analiziranem območju v zadnjih letih nenehno upadalo.

Največji upad v višini 10 % je bil leta 2009, torej v obdobju, ki se povezuje z začetkom svetovne gospodarske krize.

SLIKA 3-4 prikazuje sestavo zrakoplovov, registriranih v državah članicah EASA, v letu 2011 po kategoriji mase. Zrakoplovi z maso od 5 701 kg do 272 000 kg predstavljajo več kot 60 % flote.

SLIKA 3-5 prikazuje sestavo zrakoplovov, registriranih v državah članicah EASA, v letu 2011 po kategorijah zrakoplovov. Več kot 90 % zrakoplovov je letal, helikopterji pa predstavljajo 5 % celotne flote.

SLIKA 3-3

RAZVOJ ŠTEVILA ZRAKOPLOVOV, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA

Opomba: Države članice EASA vključujejo zračni prostor 27 držav članic EU, Švice, Norveške in Islandije. Lihtenštajn nima posebne 2-črkovne oznake ICAO, zato v analizi ni upoštevan.

SLIKA 3-4

ZRAKOPLOVI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA, PO KATEGORIJI MASE

SLIKA 3-5

ZRAKOPLOVI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA, PO KATEGORIJAH ZRAKOPLOVOV

4. Komercialni zračni prevoz

Komercialni zračni prevoz vključuje prevoz potnikov, tovora in pošte za plačilo ali najem. Nesreče, ki jih zajema to poglavje, so vključevale vsaj en zrakoplov z največjo dovoljeno vzletno maso (MTOM), ki je presegala 2 250 kg. Letalske nesreče so združene glede na državo, v kateri je bil registriran upravljavec zrakoplova. Nesreče in nesreče s smrtnimi žrtvami so bile opredeljene kot take na podlagi opredelitve iz Priloge 13 ICAO „Preiskave letalskih nesreč in incidentov“. Prvi razdelek tega poglavja se osredotoča na letala, drugi pa na helikopterje.

4.1 LETALA

Leta 2011 se je zgodila samo ena nesreča s smrtnimi žrtvami, ki je vključevala letalo upravljavca iz države članice EASA. To letalo je bilo Swearingen SA227, na krovu katerega je 6 od 12 potnikov dobilo poškodbe s smrtnim izidom. **TABELA 4-1** kaže, da je bilo število nesreč s smrtnimi žrtvami v letu 2011 pod povprečjem predhodnih desetih let (4 letno), prav tako pa število smrtnih žrtev. 32 nesreč v letu 2011 pomeni večje število kot v prejšnjem letu (28) in tudi višje od povprečja v predhodnem desetletju (30).

TABELA 4-1

PREGLED SKUPNEGA ŠTEVILA NESREČ IN NESREČ S SMRTNIMI ŽRTVAMI ZA UPRAVLJAVCE IZ DRŽAV ČLANIC EASA (LETALA)

Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
2000–2009 (povprečno na leto)	30	4	89	0
2010 (skupaj)	28	0	0	0
2011 (skupaj)	32	1	6	0

SLIKA 4-1

NESREČE S SMRTNIMI ŽRTVAMI V KOMERCIALNEM ZRAČNEM PREVOZU – LETALA UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV

SLIKA 4-2

STOPNJA NESREČ S SMRTNIMI ŽRTVAMI V REDNEM POTNIŠKEM PROMETU – LETALA IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV (ŠTEVILO NESREČ S SMRTNIMI ŽRTVAMI NA 10 MILIJONOV LETOV)

SLIKA 4-1 kaže, da se je število nesreč s smrtnimi žrtvami z letali, ki jih upravljajo upravljavci iz držav članic EASA, v zadnjem desetletju močno zmanjšalo. V zadnjih letih število nesreč s smrtnimi žrtvami kaže na izboljšanje varnosti pri upravljavcih iz držav članic EASA. Pri upravljavcih iz držav, ki niso države članice EASA (upravljavci iz tretjih držav), se je število nesreč s smrtnimi žrtvami s 47 v lanskem letu spustilo na 45.

SLIKA 4-2 kaže, da se izboljšanje stopnje varnosti odraža tudi v stopnjah nesreč s smrtnimi žrtvami. Te se dobi s primerjanjem števila nesreč s smrtnimi žrtvami s številom letov, ki so jih opravili upravljavci iz držav članic EASA in tretjih držav. V letu 2011 je povprečna stopnja nesreč s smrtnimi žrtvami za upravljavce iz držav članic EASA znašala manj kot ena (0,96) na 10 milijonov letov.

4.1.1 NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA KATEGORIJU MASE ZRAKOPLOVA

SLIKA 4-3 prikazuje delež nesreč s smrtnimi žrtvami v zadnjih desetih letih glede na kategorijo mase zrakoplova (težo) za upravljavce s sedežem v tretjih državah in upravljavce s sedežem v državah članicah EASA. Za tretje države kaže, da je imelo 45 % zrakoplovov, vpletenih v nesreče s smrtnimi žrtvami, maso med 2 251 kg in 5 700 kg. Primeri tovrstnih zrakoplovov so Beechcraft King Air, Cessna 208 Caravan, De Havilland DHC-6 in drugi. Zrakoplovi z maso med 5 701 kg in 27 000 kg

SLIKA 4-3

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA KATEGORIJU MASE ZRAKOPLOVA

Upravljalci iz DČ EASA

Upravljalci iz tretjih držav

so bili v primeru upravljavcev, ki niso iz držav članic EASA, vpleteni v 28 % nesreč s smrtnimi žrtvami. Primera tovrstnih zrakoplovov sta Embraer 145 ali Jakovljev Jak-40. Težki zrakoplovi z maso, večjo od 272 000 kg (npr. Boeing 747 „Jumbo“), so bili v preteklem desetletju vpleteni v samo 2 % nesreč s smrtnimi žrtvami.

Zrakoplovi upravljavcev iz držav članic EASA z maso med 2 251 kg in 5 700 kg so bili vpleteni v 27 % nesreč s smrtnimi žrtvami. Ta delež je manjši pri letalih, ki jih upravljajo upravljalci iz držav članic EASA, v primerjavi z letali, ki jih upravljajo upravljalci iz tretjih držav (45 %), razlika pa je posledica tega, da se za komercialni zračni prevoz v Evropi uporablja znatno manjše število tovrstnih zrakoplovov. Zrakoplovi z maso med 5 701 kg in 27 000 kg so bili vpleteni v 46 % nesreč s smrtnimi žrtvami. V 27 % nesreč s smrtnimi žrtvami so bili vpleteni zrakoplovi iz kategorije mase med 27 001 kg in 272 000 kg. Večina zrakoplovov na reaktivni pogon spada v to kategorijo mase.

4.1.2 KATEGORIJE NESREČ

Razporeditev nesreč v eno ali več kategorij dogodkov pomaga pri prepoznavanju posebnih varnostnih vprašanj. Kategorije nesreč so bile razdeljene na nesreče s smrtnimi žrtvami in nesreče brez smrtnih žrtev, ki so vključevale letala upravljavcev iz držav članic EASA, in temeljijo na opredelitvah, ki jih je določila skupina za skupno taksonomijo CAST-ICAO (CICTT¹). Nesrečo je mogoče razvrstiti v več kot eno kategorijo glede na dejavnike, ki so prispevali k tej nesreči.

SLIKA 4-4 kaže, da sta bili kategoriji nesreč z največjim številom nesreč s smrtnimi žrtvami v obdobju od 2002 do 2011 LOC-I („izguba nadzora med letom“) in CFIT („kontroliran let v teren ali proti njemu“). Dogodki, razporejeni v kategorijo LOC-I, vključujejo začasno ali popolno izgubo nadzora posadke nad zrakoplovom. Ta izguba nadzora je lahko posledica zmanjšane učinkovitosti delovanja zrakoplova ali pa tega, da se je zrakoplov uporabljal zunaj zmogljivosti, ki omogočajo nadzor. Nesreče iz kategorije CFIT vključujejo trčenje zrakoplovov s terenom, pri čemer je zrakoplov še vedno pod nadzorom posadke. Te nesreče so lahko posledica nezavedanja o razmerah ali napak posadke pri upravljanju sistemov zrakoplova. Slika prikazuje tudi, da je največje število nesreč brez smrtnih žrtev vključevalo kategorijo ARC („neobičajen dotik s pristajalno stezo“). Te nesreče vključujejo predolge, prehitre ali pretrde

Opomba: ¹ CICTT je razvil splošno taksonomijo za razvrščanje dogodkov za sisteme poročanja o nesrečah in nezgodah. Več informacij lahko najdete v Prilogi 1: Opredelitve pojmov in okrajšave.

SLIKA 4-4

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV – ŠTEVILO NESREČ LETAL, KI JIH UPRAVLJAJO UPRAVLJAVCI IZ DRŽAV ČLANIC EASA (2002–2011)

SLIKA 4-5

LETNI DELEŽ VSEH NESREČ V ODSOTKIH KATEGORIJ NESREČ CFIT, SCF-PP IN LOC-I – LETALA, KI JIH UPRAVLJAJO LETALSKI PREVOZNIKI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA

pristanke in tudi opraskanje repa ali kril zrakoplova med vzletom ali pristankom.

SLIKA 4-5 kaže gibanje nekaterih kategorij dogodkov. Graf se pripravi tako, da se izračuna odstotek nesreč, ki so bile razvrščene v kategorije dogodkov. Glede na sliko je očitno, da se število nesreč iz kategorije CFIT, ki vključujejo zrakoplove upravljavcev iz držav članic EASA, v zadnjem desetletju na splošno zmanjšuje. To je mogoče pripisati tehnološkim izboljšavam in večjemu zavedanju o razmerah, ki lahko pripeljejo do tovrstnih nesreč. Podobno gibanje je predstavljeno tudi za nesreče, ki vključujejo napako sistema ali komponente, povezano z motorjem – kategorija SCF-PP („napaka ali okvara sistema ali komponente, povezana z motorjem“). V zadnjih letih se je nenehno povečevalo število nesreč, ki vključujejo izgubo nadzora (LOC-I).

4.2 HELIKOPTERJI

Naslednji razdelek vsebuje pregled nesreč v komercialnem zračnem prevozu s helikopterji (največja dovoljena vzletna masa nad 2 250 kg).

TABELA 4-2 kaže, da je bilo v letu 2011 šest nesreč, od tega dve s smrtnimi žrtvami, ki so vključevale helikopterje v komercialnem zračnem prevozu, ki jih upravljajo upravljavci iz držav članic EASA. Čeprav sta obe številki nekoliko pod desetletnim povprečjem, sta vseeno višji od števil v lanskem letu.

TABELA 4-2

PREGLED SKUPNEGA ŠTEVILA NESREČ IN NESREČ S SMRTNIMI ŽRTVAMI ZA UPRAVLJAVCE IZ DRŽAV ČLANIC EASA (HELIKOPTERJI)

Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
2000–2009 (povprečno na leto)	8	3	12	0
2010 (skupaj)	2	0	0	0
2011 (skupaj)	6	2	4	0

Na **SLIKI 4-6** je primerjava števila nesreč s smrtnimi žrtvami med upravljavci iz držav članic EASA in upravljavci iz drugih območij (upravljavci iz tretjih držav). Skupaj nesreče s smrtnimi žrtvami, v katerih so udeleženi zrakoplovi upravljavcev iz držav članic EASA, pomenijo 20 % vseh nesreč na svetu. Pri upravljavcih iz tretjih držav se je število nesreč s smrtnimi žrtvami od leta 2009 znatno zmanjšalo.

SLIKA 4-6

NESREČE S SMRTNIMI ŽRTVAMI V KOMERCIALNEM ZRAČNEM PREVOZU – HELIKOPTERJI UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV

4.2.1 NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA

SLIKA 4-7 prikazuje število nesreč s smrtnimi žrtvami glede na vrsto leta v obdobju od leta 2002 do leta 2011. Pri helikopterjih upravljavcev iz tretjih držav je bilo največ nesreč s smrtnimi žrtvami v potniškem prometu. Večina nesreč s smrtnimi žrtvami (13) zrakoplovov upravljavcev iz držav članic EASA je vključevala helikopterje, ki delujejo v sklopu helikopterske nujne medicinske pomoči (HNMP²). To je 42 % skupnega števila nesreč s smrtnimi žrtvami, ki se nanašajo na lete helikopterske nujne medicinske pomoči v svetovnem merilu. Kategorija „drugo“ vključuje tovarne lete in lete zračnih taksijev.

4.2.2 UNFALLKATEGORIEN

Razporeditev nesreč helikopterjev, ki vključujejo upravljavce iz držav članic EASA, v eno ali več kategorij nesreč pomaga pri prepoznavanju posebnih varnostnih vprašanj. To je bilo storjeno v skladu z opredelitvami skupine za skupno taksonomijo CICTT, ki so bile obrazložene v **RAZDELKU 4.1.2.**

SLIKA 4-8 kaže, da je kategorija z najvišjim številom nesreč s smrtnimi žrtvami CFIT („kontroliran let v teren ali proti njemu“), sledi pa ji LALT („leti na majhnih višinah“). Ta kategorija dogodkov vključuje nesreče, do katerih pride med namernim letom zrakoplova na majhnih višinah, sem pa niso vključeni pristanki in vzleti. Pri helikopterjih kategorija SCF-NP („napaka sistema ali komponente, ki ni povezana z motorjem“) vključuje nesreče, povezane z napako na menjalniku.

Nesreče v kategoriji „trčenje z ovirami med vzletom in pristankom“ (CTOL) vključujejo vse nesreče med vzletom in pristankom, v katerih je glavni ali repni rotor trčil s predmeti na tleh. Ta kategorija se uporablja predvsem za helikopterje, saj ti zrakoplovi pogosto letijo na omejenem prostoru v bližini ovir.

SLIKA 4-7

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA – HELIKOPTERJI UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV (2002–2011)

■ Upravljalci iz DČ EASA
■ Upravljalci iz tretjih držav

Opomba: ² L eti HNMP olajšujejo nujno medicinsko pomoč, kjer je bistvenega pomena takojšen in hiter prevoz zdravstvenega osebja, zdravstvene opreme in poškodovanih oseb.

SLIKA 4-8

**KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV
– ŠTEVILO NESREČ HELIKOPTERJEV, KI JIH UPRAVLJAJO UPRAVLJAVCI IZ DRŽAV ČLANIC
EASA (2002–2011)**

5. Splošno letalstvo in delo v zraku

To poglavje obravnava nesreče zrakoplovov z največjo dovoljeno vzletno maso (MTOM) nad 2 250 kg, ki sodelujejo v splošnem letalstvu in delu v zraku. Splošno letalstvo pomeni vse lete v civilnem letalstvu, razen komercialnega zračnega prevoza ali dela v zraku. Delo v zraku pomeni delovanje zrakoplova, pri katerem se zrakoplovi uporabljajo za posebne storitve, kot so kmetijstvo, gradbeništvo, fotografiranje, nadzor, opazovanje in patroljiranje, iskanje in reševanje ali oglaševanje v zraku. To poglavje zajema samo zrakoplove, registrirane v državah članicah EASA.

5.1 NESREČE V SPLOŠNEM LETALSTVU IN DELU V ZRAKU

Obdobje, predstavljeno v **TABELI 5-1**, zajema čas od leta 2000 do leta 2011, prikazana pa sta število nesreč v letih 2010 in 2011 ter povprečno število za desetletje pred tema letoma.

TABELA 5-1

PREGLED ŠTEVILA VSEH NESREČ IN NESREČ S SMRTNIMI ŽRTVAMI GLEDE NA KATEGORIJU ZRAKOPLOVA IN VRSTO LETA – ZRAKOPLOVI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA, Z NAJVEČJO DOVOLJENO VZLETNO MASO NAD 2 250 KG

Vrsta leta	Kategorija zrakoplova	Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
Splošno letalstvo	Letala	2000–2009 (povprečno na leto)	6	6	12	1
		2010	14	3	6	0
		2011	13	4	12	0
	Helikopterji	2000–2009 (povprečno na leto)	5	2	3	0
		2010	5	0	0	0
		2011	4	2	6	0
Delo v zraku	Letala	2000–2009 (povprečno na leto)	7	2	4	0
		2010	4	0	0	0
		2011	10	2	2	0
	Helikopterji	2000–2009 (povprečno na leto)	7	2	3	0
		2010	9	3	8	0
		2011	7	4	9	0

SLIKA 5-1

NESREČE S SMRTNIMI ŽRTVAMI V SPLOŠNEM LETALSTVU GLEDE NA KATEGORIJU ZRAKOPLOVA IN VRSTO LETA (2002-2011)

Letala

Helikopterji

SLIKA 5-2

NESREČE S SMRTNIMI ŽRTVAMI PRI DELU V ZRAKU GLEDE NA KATEGORIJU ZRAKOPLOVA IN VRSTO LETA (2002-2011)

Letala

Helikopterji

SLIKI 5-1 in 5-2 prikazujeta porazdelitev nesreč s smrtnimi žrtvami med letali in helikopterji glede na vrsto leta za obdobje od leta 2002 do leta 2011.

5.2 KATEGORIJE NESREČ

Nesreče letal in helikopterjev pri splošnem letalstvu in delu v zraku so bile podobno kot v drugih delih te analize razporejene v eno ali več kategorij nesreč.

5.2.1 LETALA V SPLOŠNEM LETALSTVU IN DELU V ZRAKU

SLIKA 5-3 kaže, da je „izguba nadzora med letom“ (LOC-I) kategorija z največjim številom nesreč s smrtnimi žrtvami. S preiskavami nekaterih od teh nesreč ni bilo mogoče odkriti vseh vzrokov, ki so povzročili izgubo nadzora. Zgodilo se je tudi več nesreč s smrtnimi žrtvami, ki so bile uvrščene v kategorijo „neznano“ (UNK), kar kaže, da za razvrstitev teh nesreč ni bilo na voljo dovolj podatkov. Kategorija „neobičajen dotik s pristajalno stezo“ je pogosto številčnejša od kategorije „vožnja po pristajalni stezi“ (oznaka RE); obe kategoriji nesreč imata veliko število nesreč brez smrtnih žrtev.

SLIKA 5-3

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV V SPLOŠNEM LETALSTVU – ŠTEVILO NESREČ LETAL, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA, Z NAJVEČJO DOVOLJENO VZLETNO MASO NAD 2 250 KG (2002–2011)

Glede nesreč pri delu v zraku je zelo težko pridobiti podatke, povezane z nesrečami v tovrstnem delu. V tem pogledu je ena od najnevarnejših vrst posegov povezana z gašenjem požarov. Te dejavnosti lahko opravljajo komercialni upravljavci, pa tudi državne organizacije (npr. zračne sile), in sicer kot „državne lete“, vendar pa „državni leti“ niso vključeni v to analizo, ker niso v pristojnosti agencije.

SLIKA 5-4

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV PRI DELU V ZRAKU – ŠTEVILO NESREČ LETAL, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA, Z NAJVEČJO DOVOLJENO VZLETNO MASO NAD 2 250 KG (2002–2011)

SLIKA 5-4 kaže podobno za nesreče letal pri delu v zraku. Nesreče letal, ki so namerno letela na majhni višini, blizu tal (oznaka LALT), pomenijo največje število nesreč s smrtnimi žrtvami. Kategorija „izguba nadzora med letom“ (LOC-I) je kategorija z drugim najvišjim številom nesreč s smrtnimi žrtvami, sledi pa ji kategorija „nadzorovan let v teren ali proti njemu“ (CFIT). Noben zrakoplov, vpleten v nesreče CFIT, ni bil opremljen z opremo za opozarjanje na teren, ki bi morda lahko pomagala preprečiti te nesreče. Za zrakoplove v tej kategoriji se ne zahteva, da so opremljeni z opremo za opozarjanje na teren.

5.2.2 HELIKOPTERJI V SPLOŠNEM LETALSTVU IN PRI DELU V ZRAKU

V primerjavi z letali se je v splošnem letalstvu in pri delu v zraku zgodilo manj nesreč, ki vključujejo helikopterje. To je tudi posledica manjše flote helikopterjev, registriranih v državah članicah EASA.

SLIKA 5-5 kaže, da kategorija „izguba nadzora med letom“ (LOC-I) predstavlja največje število nesreč helikopterjev s smrtnimi žrtvami in tudi brez smrtnih žrtev v splošnem letalstvu. To kaže, da izguba nadzora nad helikopterji ostaja zaskrbljujoče vprašanje.

Pri delu v zraku se helikopterji uporabljajo za vrsto nalog, ki vključujejo manevriranje na majhni višini (LALT) in operacije z zunanjim tovorom (EXTL). V takih razmerah lahko vsaka zadeva, povezana z varnostjo, kot je napaka pri upravljanju ali „napaka ali okvara sistema ali komponente, povezana z motorjem“, povzroči „izgubo nadzora med letom“ (LOC-I).

SLIKA 5-6 kaže, da taka varnostna vprašanja zadevajo večino nesreč s smrtnimi žrtvami. Kaže tudi, da je pri delu v zraku odstotek nesreč s smrtnimi žrtvami v primerjavi z nesrečami brez smrtnih žrtev pri letih na majhnih višinah (LALT) precej manjši za helikopterje kot za letala (prikazano na **SLIKI 5-4**). To je verjetno povezano z manjšo hitrostjo helikopterjev med takimi leti v primerjavi z letali.

SLIKA 5-5

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV V SPLOŠNEM LETALSTVU – ŠTEVILO NESREČ HELIKOPTERJEV, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA, Z NAJVEČJO DOVOLJENO VZLETNO MASO NAD 2 250 KG (2002–2011)

SLIKA 5-6

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV PRI DELU V ZRAKU – ŠTEVILO NESREČ HELIKOPTERJEV, REGISTRIRANIH V DRŽAVAH ČLANICAH EASA, Z NAJVEČJO DOVOLJENO VZLETNO MASO NAD 2 250 KG (2002–2011)

5.3 POSLOVNO LETALSTVO

V skladu z opredelitvami ICAO je poslovno letalstvo poddel splošnega letalstva. Podatki o poslovnem letalstvu so v tem dokumentu predstavljeni glede na pomembnost tega sektorja.

V zadnjih letih se je zgodila ena nesreča na leto, ki je vključevala letala, registrirana v državah članicah EASA. V svetovnem merilu se je število nesreč s smrtnimi žrtvami v zadnjih desetih letih zmanjševalo.

SLIKA 5-7

NESREČE S SMRTNIMI ŽRTVAMI V POSLOVNEM LETALSTVU – LETALA UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV

- Nesreče s smrtnimi žrtvami, upravljavci iz DČ EASA
- Triletno povprečje, upravljavci iz DČ EASA
- Nesreče s smrtnimi žrtvami, upravljavci iz tretjih držav
- Triletno povprečje, upravljavci iz tretjih držav

6. Lahki zrakoplovi, zrakoplovi z največjo dovoljeno vzletno maso pod 2 250 kg

V to poglavje letne analize varnosti so vključene samo nesreče, ki so se zgodile na ozemlju držav članic EASA. Zrakoplovi, obravnavani v tem poglavju, imajo največjo dovoljeno vzletno maso pod 2 250 kg. Podatke o nesrečah, v katere so bili vpleteni lahki zrakoplovi, so poslale vse države članice EASA.

Tako kot v prejšnjih letih se tudi zdaj poročanje in kakovost poročil razlikujeta po posameznih državah članicah EASA. Nekatere države, ki so v preteklosti poslale kakovostne podatke, zdaj niso bile tako uspešne, pri drugih pa se je pokazalo izboljšanje kakovosti in popolnosti podatkov. Dve državi sta poslali samo kratek pisni povzetek z omejenimi informacijami, na podlagi katerih nesreč ni bilo mogoče nadalje analizirati.

Tri države (Ciper, Luksemburg in Lihtenštajn) so navedle, da se v letu 2011 na njihovem ozemlju ni zgodila nobena nesreča. Francija, Nemčija in Združeno kraljestvo so poročali o 60 % vseh nesreč v letu 2011. Skupno število nesreč v letu 2011 je preseglo 1 100.

TABELA 6-1 prikazuje število nesreč, nesreč s smrtnimi žrtvami in povezanih smrtnih žrtev v letu 2011 in jih primerja s povprečjem za predhodno obdobje (2006–2010). Skupno število nesreč v letu se je v primerjavi s povprečjem predhodnih let zmanjšalo, vendar pa se je v svetovnem merilu število nesreč s smrtnimi žrtvami in smrtnimi žrtvami na krovu povečalo. Do porasta števila nesreč s smrtnimi žrtvami in povezanimi smrtnimi žrtvami je prišlo predvsem v nesrečah, ki vključujejo balone, zračne ladje in giroplane (in tudi ultralahke zrakoplove, ki so zunaj pristojnosti agencije EASA).

TABELA 6-1

PREGLED SKUPNEGA ŠTEVILA NESREČ IN NESREČ S SMRTNIMI ŽRTVAMI PO KATEGORIJAH ZRAKOPLOVOV – NESREČE V DRŽAVAH ČLANICAH EASA Z ZRAKOPLOVI Z MASO POD 2 250 KG

Kategorija zrakoplova	Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
Balon	2006–2010	20	0	0	0
	2011	24	3	4	0
Zračna ladja	2006–2010	0	0	0	0
	2011	1	1	1	0
Letalo	2006–2010	518	62	116	1
	2011	499	62	103	1
Jadrarno letalo	2006–2010	183	18	21	0
	2011	166	18	24	0
Giroplan	2006–2010	11	3	3	0
	2011	26	5	7	0
Helikopter	2006–2010	81	10	22	1
	2011	72	10	20	0
Ultralahko letalo	2006–2010	211	34	49	0
	2011	204	43	61	0
Drugo	2006–2010	76	12	14	0
	2011	62	18	19	0
Jadrarno letalo z motorjem	2006–2010	58	9	13	0
	2011	55	9	14	0
Povprečje	2006–2010	1158	149	238	3
Skupaj	2011	1109	169	253	1
Povečanje (%)	2011 v primerjavi s predhodnim obdobjem	- 4.2%	13.7%	6.4%	- 68.8%

Opomba: podatki za obdobje 2006–2010 so petletno povprečje.

SLIKA 6-1

GIBANJE SKUPNEGA ŠTEVILA NESREČ V ZADNJIH 6 LETIH – NESREČE V DRŽAVAH ČLANICAH EASA Z ZRAKOPLOVI Z MASO POD 2 250 KG

- Letalo
- Jadralno letalo
- Helikopter
- - - Linearno (Letalo)
- - - Linearno (jadr. let.)
- - - Linearno (Helikopter)

SLIKA 6-1 kaže, da se število nesreč zrakoplovov z največjo dovoljeno vzletno maso pod 2 250 kg v državah članicah EASA za najštevilčnejše kategorije zrakoplovov (letala, helikopterji in jadralna letala) na splošno nekoliko zmanjšuje, kot prikazuje **SLIKA 6-1**. Nasprotno se število nesreč zrakoplovov v nekaterih drugih kategorijah, in sicer pri balonih, giroplanih in ultralahkih zrakoplovih (ti so zunaj pristojnosti EASA), v zadnjih šestih letih povečuje.

SLIKA 6-2

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA – NESREČE V DRŽAVAH ČLANICAH EASA Z ZRAKOPLOVI Z MASO POD 2 250 KG (2006–2011)

SLIKA 6-3

NESREČE S SMRTNIMI ŽRTVAMI PO KATEGORIJAH ZRAKOPLOVOV – NESREČE V DRŽAVAH ČLANICAH EASA Z ZRAKOPLOVI Z MASO POD 2 250 KG (2006–2011)

6.1 NESREČE S SMRTNIMI ŽRTVAMI

SLIKA 6-2 prikazuje porazdelitev nesreč s smrtnimi žrtvami glede na vrsto leta. Velika večina nesreč s smrtnimi žrtvami v državah članicah EASA, ki so vključevale zrakoplove pod 2 250 kg, se je zgodila na področju splošnega letalstva (94 %). Približno 5 % nesreč s smrtnimi žrtvami se je zgodilo na področju dela v zraku, v komercialnem zračnem prevozu pa skorajda ni nesreč s smrtnimi žrtvami. Pri eni nesreči (od 1 100) je bila vrsta leta „neznana“, odstotek pa znaša približno 0,1 %.

SLIKA 6-3 prikazuje porazdelitev nesreč s smrtnimi žrtvami glede na kategorijo zrakoplovov. Večina (41 %) lahkih zrakoplovov, vključenih v nesreče s smrtnimi žrtvami v obdobju 2006–2011, so bila letala. Ultralahki zrakoplovi so bili v nesreče s smrtnimi žrtvami vključeni v 23 %, torej polovico manj od letal, tesno pa jim sledijo jadralna letala z 18 % (vključno z jadralnimi letali z motorjem). Baloni so zelo redko vključeni v nesreče s smrtnimi žrtvami, vendar pa je leta 2011 prišlo do treh tovrstnih nesreč.

SLIKA 6-4

KATEGORIJE NESREČ ZA VSE NESREČE BREZ SMRTNIH ŽRTEV IN S SMRTNIMI ŽRTVAMI – NESREČE V DRŽAVAH ČLANICAH EASA Z ZRAKOPLOVI Z MASO POD 2 250 KG (2006–2011)

6.2 KATEGORIJE NESREČ

Države, ki so oddale poročila, so za pripravo podatkov o nesrečah lahkih letal za obdobje 2006–2011 uporabljale kategorije nesreč skupine za skupno taksonomijo (CICCT). Kategorije nesreč so bile razvite, da se omogoči spremljanje varnostnih prizadevanj za zračni prevoz z letali z nepremičnimi krili. Nedavno so bile uvedene dodatne kategorije, ki so primernejše za splošno letalstvo in lahka letala, zrakoplove z rotacijskimi krili in jadralna letala, in se tudi že uporabljajo v tej analizi. Te so CTOL, GTOW, LOLI in UIMC (**GLEJTE OPREDELITVE POJMOV V PRILOGI 1**). V večini primerov se nove kategorije niso uporabljale za zapise pred letom 2010. Na analizo lahko vpliva neenotno kodiranje dogodkov med državami, čeprav je bilo očitno napačno kodiranje popravljeno.

V predhodnih letnih analizah varnosti je bil prikazana skupna slika za vse kategorije zrakoplovov. Ta slika se je ohranila zaradi primerjanja, vendar pa se je uvidelo, da so kategorije nesreč pravilneje prikazane, če so razdeljene glede na kategorijo zrakoplova (npr. letala, helikopterji in jadralna letala).

SLIKA 6-5

**KATEGORIJE NESREČ ZA NESREČE LETAL S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV
– NESREČE V DRŽAVAH ČLANICAH EASA Z LETALI Z MASO POD 2 250 KG (2006–2011)**

Največ nesreč s smrtnimi žrtvami je bilo kategoriziranih kot „izguba nadzora med letom“ (LOC-I) in „leti na majhnih višinah“ (LALT). LOC-I je tudi ena najpomembnejših kategorij pri nesrečah brez smrtnih žrtev, naslednja slika pa prikazuje, da to velja za vse kategorije zrakoplovov.

Kategorija „neznano“ (UNK) je še vedno peta najpogostejša kategorija pri nesrečah s smrtnimi žrtvami. Ta kategorija se uporabi, kadar kategorije ni bilo mogoče določiti med preiskavo ali pa preiskava ni bila končana. Ker so nesreče natančneje preiskane, bi se moralo zmanjšati število nesreč, razporejenih v to kategorijo.

SLIKA 6-5 prikazuje, da je bila kategorija, v katero so bile najpogosteje razporejene nesreče s smrtnimi žrtvami, ki so vključevale letala, kategorija LOC-I. Tej kategoriji sledita kategoriji LALT in F-POST, v kateri se lahko nesreče razporedijo hkrati s kategorijo LOC-I. Slika prikazuje tudi veliko število nesreč s smrtnimi žrtvami zaradi „nenamernega leta v instrumentalnih meteoroloških razmerah“ (UIMC). To je ena od novih kategorij, ki se ni uporabljala pred letom 2010, njena vrednost, ki jo prikazuje slika, pa poudarja njen pomen.

SLIKA 6-6

KATEGORIJE NESREČ ZA NESREČE HELIKOPTERJEV S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV – NESREČE V DRŽAVAH ČLANICAH EASA S HELIKOPTERJI Z MASO POD 2 250 KG (2006–2011)

SLIKA 6-6 kaže, da je kategorija LOC-I za helikopterje najpomembnejša v smislu nesreč s smrtnimi žrtvami in tudi najpogostejša. Druga najpomembnejša kategorija je LALT.

SLIKA 6-7 prikazuje kategorije nesreč za kategorijo zrakoplovov jadralna letala. Kategorija LOC-I je najpomembnejša tudi pri jadralnih letalih, saj je vanjo razporejenih največje število nesreč s smrtnimi primeri.

Opozoriti je treba na visoko pojavnost kategorije „skorajšnje trčenje v zraku/trčenje v zraku“ (MAC) pri jadralnih letalih v primerjavi s helikopterji in letali. To je mogoče delno pojasniti s tem, da si v številnih primerih več jadralnih letal deli isto območje v zraku, in tudi s težavnostjo komunikacije in opaznosti.

SLIKA 6-7

KATEGORIJE NESREČ ZA NESREČE JADRALNIH LETAL S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV – NESREČE V DRŽAVAH ČLANICAH EASA Z JADRALNIMI LETALI Z MASO POD 2 250 KG (2006–2011)

Kot v prejšnjih letih tudi letos podatki o izpostavljenosti za lahke zrakoplove spet niso na voljo. Nacionalni organi v veliki večini držav namreč števila preletenih ur za lahka letala in helikopterje ne zapisujejo. Prav tako se ne zapisujejo podatki v zvezi z jadralnimi letali, baloni in zrakoplovi, kot so tako imenovani „zrakoplovi v samogradnji“; v več državah je zbiranje teh podatkov zaupano združenjem, pristojni organi pa zanje ne zaprosijo. Zbiranje podatkov o izpostavljenosti za ultralahke zrakoplove (vključno z ultralahkimi letali, helikopterji, giroplani in jadralnimi letali) in kategorijo „drugo“ se običajno zaupa lastniku zrakoplova, ki jih zelo redko zabeleži ali predloži. Potrebna je natančna ocena preletenih ur ali gibanja, da bi se omogočila bolj smiselna analiza podatkov in zagotovilo merjenje stanja varnosti.

7. Osrednja evropska zbirka (ECR)

Evropska komisija je približno 20 let razvijala koncept postopka centraliziranega zbiranja podatkov o varnosti v letalstvu, ki je znan kot Evropski usklajevalni center za sisteme poročanja o nesrečah in incidentih (ECCAIRS). V okviru tega postopka se vsi dogodki v državah članicah EASA, povezani z varnostjo, zbirajo v centralizirani podatkovni zbirki – osrednji evropski zbirki o dogodkih (European Central Repository, ECR).

Evropska direktiva 2003/42/ES o poročanju o dogodkih v civilnem letalstvu za države članice določa obveznost, da pristojnim organom drugih držav članic in Evropske komisije omogočijo dostop do „vseh pomembnih informacij v zvezi z varnostjo“, shranjenih v podatkovnih zbirkah, in zagotovijo, da so podatkovne zbirke združljive s programsko opremo, ki jo je razvila Evropska komisija (tj. programsko opremo ECCAIRS). Poleg tega so morale države članice v skladu z Uredbo Komisije (ES) št. 1321/2007 svoje podatke o dogodkih vključiti v zbirko ECR. Ob koncu leta 2011 so v zbirko ECR svoje podatke vključevale že vse države članice

Vključevanje dogodkov je ključnega pomena za zagotavljanje čim obsežnejšega vira vseevropskih podatkov o varnosti, ki agenciji EASA in njenim državam članicam omogoča boljše razumevanje varnostnih vprašanj letalske skupnosti. Več ko bo na voljo informacij v zbirki ECR, večje bo splošno razumevanje teh vprašanj, in strokovnjaki in izvedenci bodo lažje in hitreje pripravili trajnostne rešitve, ki jih želita letalska industrija in potniki. Čeprav je razvoj zbirke ECR šele v povojih, pa povečanje količine informacij, ki jih zajema, in izboljšanje kakovosti podatkov pomenita, da se je zbirka ECR že sedaj izkazala za zelo obetavno kot verodostojen in bistven vir podatkov o varnosti. V tem poglavju so nekatere ključne statistike, ki so narejene na podlagi podatkov iz zbirke ECR, in tudi številna zelo koristna gibanja razvoja, ki lahko pripomorejo k informiranju dela tistih, katerih naloga je nadaljnje izboljšanje varnosti.

7.1 HITER PREGLED ZBIRKE ECR

Zbirka ECR je do konca leta 2011 vsebovala 625 267 dogodkov, kar je v primerjavi s prejšnjim letom za več kot 200 000 dogodkov več (vključeni so incidenti in nesreče). To povečanje ni nujno posledica porasta dogodkov, povezanih z varnostjo, v zadnjih 12 mesecih, ampak je predvsem posledica prizadevanj držav pri vključevanju njihovih podatkov o dogodkih v zbirko ECR. **SLIKA 7-1** prikazuje porazdelitev dogodkov po letih. Upoštevati je treba, da so nekatere države zagotovile svoje podatke za nazaj, medtem ko druge vključujejo samo podatke o dogodkih, sporočene po datumu začetka vključevanja.

SLIKA 7-1

PORAZDELITEV DOGODKOV V ZBIRKI ECR PO LETIH

Glede na naraščajočo količino informacij, ki so na voljo z zbirko ECR, je smiselno upoštevati vrsto leta, na katero se nanaša dogodek. **SLIKA 7-2** prikazuje porazdelitev dogodkov v zbirki ECR po vrsti leta. Čeprav pri 50 % dogodkov, ki so trenutno vključeni v zbirko ECR, ni podatka o vrsti leta, se je število sporočenih informacij o vrsti leta v letu 2011 nekoliko povečalo. Kadar so bile te informacije na voljo, je bila velika večina, tj. 43 %, povezana s komercialnim zračnim prevozom, 6 % informacij se je nanašalo na splošno letalstvo, preostanek pa je bil razdeljen med delo v zraku in državne lete.

V zbirki ECR se je v kategoriji resnost dogodka ali stopnja dogodka, kot je uradno poimenovan, zmanjšal delež neznanih podatkov z 18 % v letu 2010 na samo 1 % v letu 2011. To izboljšanje kaže pozitivno gibanje zaradi boljše kakovosti podatkov znotraj zbirke ECR. **SLIKA 7-3** prikazuje porazdelitev dogodkov v zbirki ECR po stopnjah dogodkov. Večina dogodkov je razvrščena kot incidenti, in sicer 76 %, samo 3 % poročil pa se nanašajo na nesreče³.

Porazdelitev prvih deset kategorij dogodkov, ki so na voljo med podatki iz zbirke ECR, kot prikazuje **SLIKA 7-4**, omogoča razumevanje vrst dogodkov, ki so vključevali nesreče in incidente v letalstvu.

Opomba: ³ Opozoriti je treba, da Heinrichovo razmerje kaže razmerje 1 proti 29 med nesrečami in incidenti, kar je številka, ki je tesno povezana s statistiko, opredeljeno v zbirki ECR.

Večina dogodkov je bila razvrščena kot „drugo“, kar izpostavlja pomen pobud za izboljšanje postopka razvrščanja, da bi se čim bolj zmanjšala uporaba kategorij „neznano“ in „drugo“. Poleg tega potekajo prizadevanja za opredelitev gibanj v okviru vrst dogodkov, razvrščenih kot „drugo“, da bi ugotovili potrebo po uvedbi novih kategorij dogodkov. ATM/CNS in „okvara ali napaka sistema/komponente [ni povezano z motorjem]“ (SCF-NP) sta bili naslednji najštevilčnejši kategoriji dogodkov v zbirki ECR.

SLIKA 7-2

PORAZDELITEV DOGODKOV V ZBIRKI ECR PO VRSTI LETA

SLIKA 7-3

PORAZDELITEV DOGODKOV V ZBIRKI ECR PO STOPNJAH DOGODKOV

SLIKA 7-4

PRVIH 10 KATEGORIJ DOGODKOV V ZBIRKI ECR

SLIKA 7-5

PORAZDELITEV V ZBIRKI ECR PO PRVEM POSTOPKU

SLIKA 7-6

PORAZDELITEV POSTOPKOV DOGODKOV V ZBIRKI ECR V KATEGORIJI
SPLOŠNO DELOVANJE ZRAKOPLOVA

Kritični postopki med dogodkom se kodirajo s standardiziranimi vrstami dogodka, o njih pa se sporoča kronološko, kakor je do dogodkov prišlo. **SLIKA 7-5** prikazuje porazdelitev po prvem postopku. V večini primerov so vrste prvih postopkov splošno delovanje zrakoplova, zrakoplov/sistem/sestavni del in navigacijske službe zračnega prometa.

Čeprav je še vedno nekaj neznanih ali nerazporejenih podatkov, je spodbudno, da zbirka ECR postaja pomemben vir informacij, ki jih je mogoče uporabiti za analizo. Z uporabo informacij na **SLIKI 7-5** v zvezi s postopki, ki vključujejo splošno delovanje zrakoplova, se lahko te informacije še natančneje analizirajo.

SLIKA 7-6 kaže, da so pomembni postopki, ki vplivajo na delovanje zrakoplova, interakcija posadke zrakoplova z navigacijskimi službami zračnega prometa, trčenja zrakoplova s terenom ali ovirami in upravljanje zrakoplova.

SLIKA 7-7

PORAZDELITEV POSTOPKOV DOGODKOV S POSLEDICAMI V ZBIRKI ECR

7.2 POSLEDICE DOGODKOV

Zbirka ECR lahko zagotovi tudi informacije o posledicah dogodkov, povezanih z varnostjo, kot prikazuje **SLIKA 7-7**. Glede na podatke v zbirki ECR je samo pri 6 % dogodkov prišlo do poročanja o kakršnih koli posledicah. Kadar so dogodki imeli kakršne koli posledice, so prevladovali „vrnitev zrakoplova“ (vrnitev na točko odhoda), „neuspehi prileti“ in „prekinjeni vzleti“.

7.3 UPORABA PODATKOV IZ ZBIRKE ECR ZA ANALIZE VARNOSTI

Z naraščanjem koristnih informacij v zbirki ECR se je v letu 2011 pokazala priložnost za uporabo podatkov pri analizah v okviru agencije EASA in v sodelovanju z državami članicami EASA. **SLIKA 7-8** prikazuje podrobnosti o vse večjem številu sporočenih laserskih osvetlitvah letal, ki so bile razlog, da je agencija ukrepala in si prizadevala najti načine za zmanjšanje tveganja tovrstnih dogodkov.

SLIKA 7-8

PORAZDELITEV DOGODKOV, POVEZANIH Z LASERSKIMI OSVETLITVAMI, V ZBIRKI ECR

SLIKA 7-9

PORAZDELITEV VRST PRVEGA POSTOPKA V KATEGORIJI DOGODKOV LOC-I V ZBIRKI ECR

Leta 2011 je bila tema varnostne konference EASA vprašanje „izgube nadzora med letom“ (LOC-I). **SLIKA 7-9** prikazuje podrobnosti o vrsti prvega postopka pri dogodkih s kategorijo dogodka LOC-I za zrakoplove z maso nad 5 700 kg.

Najpogostejša vrsta postopka je odstopanje od poti leta letala, ki je verjeten postopek za dogodek LOC-I. Zanimivo je, da je druga najpogostejša vrsta postopka strižni veter. Ti podatki iz zbirke ECR podpirajo ukrep v Evropskem načrtu za letalsko varnost (EASp), v skladu s katerim bo agencija EASA pripravila predpise, s katerimi bo zahtevala sisteme za opozarjanje za napovedovanje strižnega vetra v komercialnem zračnem prevozu.

Leta 2011 je zbirka ECR dosegla svoj namen in zdaj vanjo svoje podatke vključujejo vse države članice EASA. Kljub nenehnemu izboljševanju kakovosti podatkov je ključnega pomena, da se ta prizadevanja nadaljujejo. Bistveno je, da so podatki v zbirki ECR čim bolj natančni, da bi ta zagotovila najboljše možne informacije vsej evropski letalski skupnosti. Naloga glede izboljšanja kakovosti podatkov se bo v naslednjih letih nadaljevala, vzpostavitev evropske mreže varnostnih analitikov, ki jo vodi agencija EASA in vključuje nacionalne letalske organe držav članic, pa že prinaša koristi na tem področju. Nadaljevala se bodo prizadevanja za pojasnitev vseh opisov in opomb v zbirki ECR. To bo zelo izboljšalo učinkovito rabo podatkov, saj bo omogočilo dejavnosti, kot je preverjanje razvrstitve dogodkov.

8. Letališča

Zaradi narave letov se skoraj 90 % vseh dogodkov zgodi na letališču ali v njegovi bližini, vendar pa večina teh dogodkov ni neposredno povezana z varnostnimi vprašanji na letališču. To poglavje zajema pregled varnostnih zadev, povezanih z letališči v državah članicah EASA. Vključuje nesreče, resne incidente in tudi incidente, ki so se zgodili v državah članicah EASA.

Uporabljeni so bili podatki od leta 2007 naprej, saj se je sporočanje od tega leta vse bolj izboljševalo. Zaradi tega izboljšanja sporočanja dogodkov lahko včasih pride do težav pri ugotavljanju primerjav med zaporednimi leti. Vendar pa je kljub tem omejitvam mogoče priti do koristnih ugotovitev o varnostnih vprašanjih.

8.1 VOŽNJA PO PRISTAJALNI STEZI

SLIKA 8-1 kaže, da se je število hudih izletov zrakoplovov iz vzletno-pristajalne steze v državah članicah EASA v zadnjih letih izboljšalo. Nesreče in resni incidenti v zvezi z vožnjo po pristajalni stezi kažejo na splošno padajoče gibanje. Število sporočenih incidentov kaže naraščajoče gibanje. Nasprotno gibanje trendov resnih in manj resnih izletov zrakoplovov z vzletno-pristajalne steze je verjetno posledica boljšega sporočanja podatkov.

SLIKA 8-2 prikazuje število dogodkov, ki vključujejo izlete zrakoplovov iz vzletno-pristajalne steze na letališčih držav članic EASA, razčlenjene glede na fazo leta, v kateri je prišlo do dogodka, in tudi stopnjo dogodka. Slika kaže, da je do največjega števila izletov zrakoplovov iz vzletno-pristajalne steze prišlo med pristajanjem. Kaže tudi, da je resnost izletov iz vzletno-pristajalne steze med vzletom večja kot v drugih fazah leta, saj je bilo med njimi več kot pol nesreč. Najmanj resni so izleti iz vzletno-pristajalne steze med taksiranjem zrakoplova na vzletno-pristajalno stezo ali z nje, verjetno zaradi majhne hitrosti zrakoplova med to fazo.

8.2 TRČENJA S PTICAMI

Zelo malo trčenj s pticami ima za posledico dovolj resno škodo, ki lahko povzroči nesrečo.

SLIKA 8-3 prikazuje število trčenj s pticami na letališčih držav članic EASA. Število sporočenih incidentov se je povečalo za več kot dvakrat v primerjavi z letom 2007. To naraščanje je precejšnje po letu 2009, ko je januarja tega leta v Združenih državah po trčenju s pticami prišlo do hude nesreče zrakoplova. V enakem obdobju gibanje števila resnih incidentov in nesreč ni sledilo gibanju števila incidentov. Najverjetnejši razlog za to razliko je povečanje ozaveščenosti o varnostnih vprašanjih in izboljšano sporočanje takih dogodkov..

SLIKA 8-1

DOGODKI, KI VKLJUČUJEJO IZLETE ZRAKOPLOVOV IZ VZLETNO-PRISTAJALNE STEZE NA LETALIŠČIH DRŽAV ČLANIC EASA, GLEDE NA STOPNJO DOGODKOV

■ Nesreča
■ Resni incident
■ Incident

SLIKA 8-2

DOGODKI, KI VKLJUČUJEJO IZLETE ZRAKOPLOVOV IZ VZLETNO-PRISTAJALNE STEZE NA LETALIŠČIH DRŽAV ČLANIC EASA, GLEDE NA STOPNJO DOGODKOV IN FAZO LETA (2007–2011)

■ Nesreča
■ Resni incident
■ Incident

SLIKA 8-3

DOGODKI, KI VKLJUČUJEJO TRČENJA S PTICAMI NA LETALIŠČIH DRŽAV ČLANIC EASA, GLEDE NA STOPNJO DOGODKOV (2007–2011)

■ Nesreča
■ Resni incident
■ Incident

9. Upravljanje zračnega prometa (ATM)

Sistem za upravljanje zračnega prometa (ATM) je sestavljen iz funkcij v zraku in na tleh (službe zračnega prometa, upravljanje zračnega prostora in upravljanje pretoka zračnega prometa), da se zagotovi varno in učinkovito gibanje zrakoplovov v vseh fazah leta. Zagotavljanje varnih služb zračnega prometa kot dela sistema upravljanja zračnega prometa v vseevropskem okolju je eden od glavnih ciljev držav članic in izvajalcev navigacijskih služb zračnega prometa. Posebno poglavje o upravljanju zračnega prometa je bilo že drugič vključeno v letno analizo varnosti EASA na podlagi podatkov o varnosti, ki so jih prek mehanizma za sporočanje organizacije Eurocontrol s predlogo letnega povzetka (AST) zagotovile države članice EASA.

Poglavje zajema informacije o nesrečah in incidentih, povezanih z upravljanjem zračnega prometa. Viri podatkov in tudi opredelitve kategorij dogodkov se razlikujejo od tistih v drugih poglavjih te letne analize. Namesto kategorij CICTT pri podobnih slikah v tem poročilu to poglavje uporablja kategorije dogodkov, razvite posebej za upravljanje zračnega prometa od leta 2000. V analizo v poglavju o upravljanju zračnega prometa so bile vključene nesreče, ki so se zgodile v posamezni državi članici EASA in so vključevale najmanj en zrakoplov z največjo dovoljeno vzletno maso 2 250 kg in več, ter incidente, ki so se zgodili v posamezni državi članici EASA in pri katerih največja dovoljena vzletna masa ni omejena.

Podatki, uporabljeni v tem poglavju, so pridobljeni iz obveznih podatkov o varnosti, ki jih je organizaciji EUROCONTROL sporočilo njenih 39 držav članic. V tem poročilu je analiza omejena na podatke, ki zadevajo samo države članice EASA.

Sistem „funkcij analiz varnosti organizacije EUROCONTROL in povezane zbirke“ (sistem SAFER) je njeno glavno orodje pri analiziranju varnostnih podatkov in je sestavljen iz evropske zbirke varnostnih podatkov s področja upravljanja zračnega prometa, ki temelji na obveznih in prostovoljnih poročilih o varnostnih podatkih. Sistem SAFER je bil oblikovan, da bi zagotovil element upravljanja zračnega prometa v sistemu poročanja za letalstvo Evropske komisije na podlagi zbirke ECCAIRS.

9.1 NESREČE, POVEZANE Z UPRAVLJANJEM ZRAČNEGA PROMETA

SLIKA 9-1 prikazuje porazdelitev nesreč med kategorijami nesreč, povezanih z upravljanjem zračnega prometa, v letu 2011. Med temi nesrečami je bila samo ena nesreča s smrtnimi žrtvami. Najpomembnejša kategorija nesreč v smislu števila nesreč je „trčenje med zrakoplovom, ki se premika na tleh, in vozilom/osebo/oviro“. V letu 2011 ni bilo nobenega trčenja ali nesreče v zraku, ki bi vključevala trčenje zrakoplova v zraku (v bližini tal) s predmeti na tleh.

Med postopkom preiskave se lahko dodelita dve ravni udeležbe upravljanja zračnega prometa: neposredni prispevek (kadar je presojeno, da je bil postopek ali oprema upravljanja zračnega prometa neposredno v vzročni verigi postopkov) in posredni prispevek (kadar je postopek upravljanja zračnega prometa morebiti povečal raven resnosti).

SLIKA 9-2 prikazuje število nesreč, v katerih je za upravljanje zračnega prometa navedeno, da je to imelo neposreden prispevek (tj. vsaj en dejavnik upravljanja zračnega prometa je bil v verigi postopkov). Od leta 2006 se je število takih nesreč povečalo. Kot je bilo omenjeno, se opredelitev teh kategorij razlikuje od tistih v drugih poglavjih. Za leto 2011 so sporočeni predhodni podatki. Leta 2010 je bilo za dve nesreči brez smrtnih žrtev (en izlet z vzletno-pristajalne steze in eno trčenje na tleh med zrakoplovom in vozilom) navedeno, da je upravljanje zračnega prometa imelo neposreden prispevek. Predhodni podatki za leto 2011 kažejo, da ni bilo nesreč, h katerim bi prispevalo upravljanje zračnega prometa.

SLIKA 9-1

KATEGORIJE NESREČ ZA NESREČE, POVEZANE Z UPRAVLJANJEM ZRAČNEGA PROMETA, V DRŽAVAH ČLANICAH EASA (2011)

SLIKA 9-2

KATEGORIJE NESREČ ZA NESREČE, POVEZANE Z UPRAVLJANJEM ZRAČNEGA PROMETA, V DRŽAVAH ČLANICAH EASA (2005–2011)

Od 17 nesreč, pri katerih je bilo navedeno, da je k njim prispevalo upravljanje zračnega prometa, jih je šest v kategoriji „trčenje na tleh“ (GCOL) med zrakoplovi, pet iz kategorije GCOL med zrakoplovom in vozilom ali oviro in šest v kategoriji „drugo“. V istem obdobju je bilo organizaciji Eurocontrol sporočenih skupno 529 nesreč.

9.2 INCIDENTI, POVEZANI Z UPRAVLJANJEM ZRAČNEGA PROMETA

9.2.1 KATEGORIJE INCIDENTOV

Incident, povezan z upravljanjem zračnega prometa (ATM), pomeni, da sicer spada v kategorijo upravljanja zračnega prometa, vendar ne prispeva nujno k njemu. **SLIKA 9-3** prikazuje kratek pregled števila incidentov, ki so bili od leta 2005 sporočeni v vsaki kategoriji. Incident je lahko razporejen v več kot eno kategorijo (npr. incident, razvrščen kot vdor na pristajalno stezo, je lahko razvrščen tudi kot odstopanje od dovoljenja kontrole zračnega prometa).

Kategorije incidentov, ki se jih sporoča v velikem številu, so: „nedovoljen vdor v zračni prostor“ (UAP), znan tudi kot kršitve zračnega prostora, „odstopanje zrakoplova od dovoljenja kontrole zračnega prometa“ (CLR), ki vključuje tudi odstopanja od višine, „izguba minimalnih navpičnih razdvajanj“ (SMI) in „vdor na pristajalno stezo“ (RI). Incidenti, ki vključujejo „neustrezno razdvajanje zrakoplovov“, so razvrščeni kot „IS“. Zadnji dve kategoriji sta natančneje obravnavani v naslednjem razdelku. **SLIKA 9-4** kaže, da je pri samo majhnem delu incidentov, povezanih z upravljanjem zračnega prometa, v verigi postopkov tudi prispevek upravljanja zračnega prometa.

Zahteva se, da se za vsak incident, povezan z upravljanjem zračnega prometa, oceni in razvrsti povezano tveganje. Tveganje je opredeljeno kot kombinacija resnosti, ki jo pomeni incident, in verjetnostjo, da se ponovi⁴.

SLIKA 9-3

KATEGORIJE INCIDENTOV, POVEZANIH Z UPRAVLJANJEM ZRAČNEGA PROMETA (2005–2011)

SLIKA 9-4

ŠTEVILO INCIDENTOV, POVEZANIH Z UPRAVLJANJEM ZRAČNEGA PROMETA, PO PRISPEVKU UPRAVLJANJA ZRAČNEGA PROMETA

- Neposredno
- Posredno
- Noben
- Ni navedeno

Opomba: ⁴ metodologija: http://www.eurocontrol.int/src/gallery/content/public/documents/deliverables/esarr2_awareness_package/eam2gui5_e10_ri_web.pdf (metodologija orodja za oceno tveganja v skladu z Uredbo ES 691/2010)

SLIKA 9-5

ŠTEVILO INCIDENTOV, POVEZANIH Z UPRAVLJANJEM ZRAČNEGA PROMETA, GLEDE NA KATEGORIJU IN RESNOST (2005–2011)

Incidenti, ki vključujejo tveganje, so tisti z najvišjimi stopnjami resnosti: „resni incidenti“ (resnost A) in „večji incidenti“ (resnost B). Druge stopnje resnosti so: „znatni“ (resnost C), „ni vpliva na varnost“ (E), „ni določeno“ (D). **SLIKA 9-5** prikazuje število incidentov glede na stopnjo resnosti in kategorijo incidenta.

Kategorija z največjim deležem incidentov, ki vključujejo tveganje (resnost A in B), je kategorija „izguba minimalnih navpičnih razdvajanj“ (SMI). Ta kategorija zadeva dogodke, v katerih je prišlo do izgube določenega minimalnega razdvajanja med zrakoplovi. Številni incidenti, ki so povzročili izgubo razdvajanja in so razvrščeni kot incidenti, ki vključujejo tveganje, so razvrščeni tudi kot odstopanje od dovoljenja kontrole zračnega prometa ali nedovoljen vdor v zračni prostor, znan tudi kot kršitev zračnega prostora.

9.2.2 STOPNJE IN GIBANJA INCIDENTOV

Sporočanje incidentov, povezanih z upravljanjem zračnega prostora, se izboljšuje. V glavnih kategorijah incidentov v zadnjih letih je opaziti stabilno gibanje podobne ali manjše resnosti.

S primerjavo števila incidentov in stopnje prometa lahko pridemo do pomembnih rezultatov o trendih varnosti. Slike v tem razdelku kažejo dve gibanji: stopnjo sporočenih incidentov na milijon preletenih ur in ne glede na njihovo resnost ter stopnjo incidentov, ki vključujejo tveganje (resnost A in B). Za vdor na pristajalno stezo se uporablja stopnja na milijon premikov – odhodi/prihodi zrakoplovov.

SLIKA 9-6

STOPNJA INCIDENTOV, POVEZANIH Z UPRAVLJANJEM ZRAČNEGA PROMETA, GLEDE NA RESNOST (INCIDENTI NA 1 MILIJON PRELETENIH UR) – 2011 – NA PODLAGI PREDHODNO SPOROČENIH PODATKOV

Na podlagi predhodnih podatkov, sporočenih za leto 2011, **SLIKA 9-6** kaže nenehno naraščanje skupnega števila sporočenih incidentov v absolutnih številkah in tudi v stopnji (v primerjavi s stopnjo prometa, izraženo s preletenimi urami). Povečanje stopnje vseh sporočenih incidentov je pozitiven korak naprej v smislu okolja „kulture pravičnosti“⁵, vključno s kulturo sporočanja, ki mora omogočiti boljši pregled nad varnostnimi vprašanji, ki zadevajo upravljanje zračnega prometa.

Po nekaj letih upadanja stopnje resnih incidentov (resnost A) se je v letu 2011 pokazalo naraščanje. Večji incidenti (resnost B) so v obdobju 2005–2009 pokazali stabilno gibanje, leta 2010 znaten porast, ki mu je leta 2011 sledil upad.

SLIKA 9-7 prikazuje stopnjo „izgub minimalnih navpičnih razdvajanj“ (SMI) na milijon preletenih ur. Učinkovito je, da se za izgubo minimalnih navpičnih razdvajanj stopnja izračuna z uporabo preletenih ur, saj to najbolje predstavlja čas, v katerem je v zrakoplovu posadka.

Izgube minimalnih navpičnih razdvajanj zadevajo dogodke, v katerih je prišlo do izgube določenega minimalnega razdvajanja med zrakoplovi. Razen let 2009 in 2010 se skupno število incidentov, sporočenih v tej kategoriji, vsako leto povečuje. Med vsemi vrstami incidentov je za preiskavo izgub minimalnih navpičnih razdvajanj potrebno največ časa, zato se lahko njihovo število v prihodnosti spremeni. Izgube minimalnih navpičnih razdvajanj resnosti A do leta 2010 upadajo, temu pa sledi porast v letu 2011. Podoben porast resnosti B se je pokazal v predhodnih podatkih iz leta 2011.

SLIKA 9-7

STOPNJA IZGUB MINIMALNIH NAVPIČNIH RAZDVAJANJ GLEDE NA RESNOST (INCIDENTI NA 1 MILIJON PRELETENIH UR) – 2011 – NA PODLAGI PREDHODNO SPOROČENIH PODATKOV

— Skupaj
— Resnost B
— Resnost A

Opomba: ⁵„Kultura pravičnosti“ je kultura, v kateri glavni upravljavci in drugi niso kaznovani za svoja dejanja, opustitve ali odločitve, če so v skladu z njihovimi izkušnjami ter usposabljanjem, v kateri pa se huda malomarnost, namerne kršitve in destruktivna dejanja ne tolerirajo. Uredba Komisije (EU) št. 691/2010

SLIKA 9-8 kaže, da stopnja sporočenih incidentov vdorov na pristajalno stezo na splošno narašča. Učinkovito je, da se stopnja izračuna z uporabo števila premikov, saj ti predstavljajo pogostost uporabe pristajalne steze.

Za letalstvo in upravljanje zračnega prometa je bistveni kazalnik število vdorov na pristajalno stezo. Število sporočenih vdorov na pristajalno stezo se je v Evropi z leti povečevalo, razen v letu 2011, predvsem zaradi povečane ozaveščenosti po objavi evropskega akcijskega načrta za preprečevanje vdorov na pristajalno stezo leta 2003. Poleg tega se je s spremembo opredelitve ICAO vdorov na pristajalno stezo učinkovito povečal obseg dogodkov, vključenih v to opredelitev.

Stopnja vdorov na pristajalno stezo, ki vključujejo tveganje, se v zadnjih letih spreminja. Stopnja resnih incidentov (resnost A) je v letu 2011 na enaki ravni kot prejšnje leto, potem ko je nekaj časa kazala neznatno naraščanje. Stopnja večjih incidentov (resnost B) se je do leta 2009 zmanjševala, vendar pa so podatki za leto 2010 pokazali znaten porast. Vendar pa predhodni podatki za leto 2011 kažejo morebitno upadanje, čeprav je stopnja še vedno višja od stopnje v letu 2009.

SLIKA 9-8

STOPNJA VDROROV NA PRISTAJALNO STEZO (INCIDENTI NA 1 MILIJON PREMİKOV ZRAKOPLOVOV) – 2010 – NA PODLAGI PREDHODNO SPOROČENIH PODATKOV

9.3 ZAKLJUČNE PRIPOMBE

To poglavje vsebuje pregled podatkov o sporočanju in analiziranju nesreč in incidentov, povezanih z upravljanjem zračnega prometa. Več informacij in analiz o varnosti upravljanja zračnega prometa na splošno najdete na spletni strani organizacije Eurocontrol in podrobneje na spletni strani Komisije za varnostne predpise (SRC):

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

10. Varnostni ukrepi agencije

Pripravljajo se številni ukrepi, ki so odziv na rezultate analiz. V zvezi s tem agencija EASA vsako leto objavi Evropski načrt za letalsko varnost (EASp).

Ta vsebuje glavna tveganja v evropskem letalskem sistemu in številne ukrepe, ki se pripravljajo za njihovo ublažitev. Ukrepi v tem načrtu ne zajemajo samo dela, ki ga opravlja agencija, ampak tudi prizadevanja držav članic, letalske industrije in drugih zainteresiranih strani, kot so Eurocontrol, organ za oceno uspešnosti ali Evropska komisija. To delo dopolnjuje delo držav članic na področju ublažitve varnostnih tveganj na njihovi ravni.

Poročilo o doseženem napredku in najpomembnejših pripravljenih publikacijah je vključeno v vsako posodobitev tega evropskega načrta za letalsko varnost, da bi se zagotovil jasen vpogled v dejavnosti, ki jih izvajajo različne varnostne pobude in skupine.

Informacije o Evropskem načrtu za letalsko varnost so na voljo na spletni strani www.easa.europa.eu/sms.

PRILOGA

Priloga 1:

Opredelitve pojmov in okrajšave

SPLOŠNO

DELO V ZRAKU (AW)	Delovanje zrakoplova, pri katerem se zrakoplovi uporabljajo za posebne storitve, kot so kmetijstvo, gradbeništvo, fotografiranje, nadzor, opazovanje in straža, iskanje in reševanje ali oglaševanje v zraku.
ANS	Navigacijske službe zračnega prometa
ASR	Letna analiza varnosti EASA
AST	Predloga letnega povzetka
ATC	Kontrola zračnega prometa
ATM	Upravljanje zračnega prometa
KOMERCIALNI ZRAČNI PREVOZ (CAT)	Delovanje zrakoplova, ki vključuje prevoz potnikov, tovora ali pošte za plačilo ali najemnino
CICTT	Skupina za skupno taksonomijo CAST-ICAO
CNS	Komunikacijske, navigacijske in nadzorne službe
EASA	Evropska agencija za varnost v letalstvu
DČ EASA	Države članice Evropske agencije za varnost v letalstvu. To je 27 držav članic Evropske unije ter Islandija, Lihtenštajn, Norveška in Švica.
EASp	Evropski načrt za letalsko varnost
ECCAIRS	Evropski usklajevalni center za sisteme poročanja o letalskih incidentih
ECR	Osrednja evropska zbirka o dogodkih
EU	Evropska unija
NESREČA S SMRTNIMI ŽRTVAMI	Nesreča, ki je imela za posledico vsaj eno smrtno žrtev med letalsko posadko in/ali potniki ali osebami na tleh v 30 dneh po nesreči. (Vir: Priloga 13 ICAO)
FIR	Letalsko informacijsko območje
SPLOŠNO LETALSTVO (GA)	Delovanje zrakoplova, ki ne spada med komercialni zračni prevoz ali delo v zraku.
HEMS	Operacije helikopterske nujne medicinske pomoči
ICAO	Mednarodna organizacija za civilno letalstvo
LAHKI ZRAKOPLOV	Zrakoplov z največjo dovoljeno vzletno maso, ki je manjša od 2 251 kg.
MTOM	Največja dovoljena vzletna masa
SAFER	Funkcije analiz varnosti organizacije Eurocontrol in povezana zbirka
REDNI ZRAČNI PREVOZ	Zračni prevoz, ki je dostopen za splošno javnost in deluje v skladu z objavljenim časovnim razporedom ali s tako redno frekvenco, da predstavlja enostavno prepoznavno sistematično serijo poletov, za katere lahko člani javnosti neposredno opravijo rezervacije.
SMS	Sistem upravljanja varnosti
ZRAKOPLOV UPRAVLJAVCA IZ TRETJE DRŽAVE	Zrakoplov, ki ga ne uporablja pristojni organ države članice EASA ali ni pod njegovim nadzorom.

KATEGORIJE DOGODKOV

ARC	Neobičajen dotik s pristajalno stezo
AMAN	Prekinjen manever
ADRM	Letališče
ATM/CNS	Upravljanje zračnega prometa/komunikacijske, navigacijske in nadzorne službe
BIRD	Trčenje/skorajšnje trčenje s ptico/pticami
CABIN	Varnostni postopki v kabini
CFIT	Kontroliran let v teren ali proti njemu
CTOL	Trčenje z oviro/ovirami med vzletom/pristankom
EVAC	Evakuacija
EXTL	Dogodki, povezani z zunanjim tovorom
F-NI	Ogenj/dim (brez trčenja)
F-POST	Ogenj/dim (po trčenju)
FUEL	Povezano z gorivom
GCOL	Trčenje na tleh
GTOW	Dogodek, povezan z vleko jadralnih letal
RAMP	Zemeljska oskrba
ICE	Zaledenitev
LOC-G	Izguba nadzora – na tleh
LOC-I	Izguba nadzora – med letom
LOLI	Izguba dvižnih pogojev na zračni poti
LALT	Leti na majhnih višinah
MAC	Airprox/TCAS opozorilo/izguba separacije/skorajšnja trčenja v zraku/trčenje v zraku
OTHR	Drugo
RE	Vožnja po pristajalni stezi
RI-A	Vdor na pristajalno stezo – žival
RI-VAP	Vdor na pristajalno stezo – vozilo, zrakoplov ali oseba
SEC	Povezano z varnostjo
SCF-NP	Okvara ali napaka sistema/komponente (ni povezano z motorjem)
SCF-PP	Okvara ali napaka sistema/komponente (povezano z motorjem)
TURB	Turbulenca
UIMC	Nenameren let v instrumentalnih meteoroloških razmerah
USOS	Prenizek/previsok let
UNK	Neznano ali nedoločeno
WSTRW	Veter ali nevihta

Kategorije nesreč se lahko uporabljajo za razvrstitev dogodkov na visoki ravni, kar omogoča analiziranje podatkov. Kategorije nesreč, ki se uporabljajo v tej letni analizi varnosti, je razvila skupina za skupno taksonomijo CAST-ICAO (CICCT). Za dodatne podrobnosti o tej skupini in kategorijah nesreč glej spletno stran <http://intlaviationstandards.org/index.html>.

OKRAJŠAVE ZA KATEGORIJE NESREČ, POVEZANIH Z UPRAVLJANJEM ZRAČNEGA PROMETA

CLR	Odstopanje od dovoljenja kontrole zračnega prometa
IS	Neustrezno razdvajanje
MAC	Trčenje v zraku
SMI	Izgube minimalnih navpičnih razdvajanj
UAP	Nedovoljen vdor v zračni prostor
RI	Vdor na pristajalno stezo je dogodek, ki vključuje nepravilno prisotnost zrakoplova, vozila ali osebe na zavarovanem območju površine, namenjene za pristajanje in vzletanje zrakoplovov.
COL	Trčenje z vozilom, osebo ali zrakoplovom, medtem ko je zrakoplov na tleh

Priloga 2:

Seznam slik in tabel

SEZNAM SLIK

SLIKA 2-1:	Stopnja nesreč s smrtnimi žrtvami med potniki na 10 milijonov letov, redni komercialni zračni prevoz, dejanja nezakonitega vmešavanja niso vključena	<i>Stran 12</i>
SLIKA 2-2:	Stopnja nesreč s smrtnimi žrtvami na 10 milijonov letov po svetovnih regijah (2002–2011, redni potniški in tovorni promet)	<i>Stran 13</i>
SLIKA 3-1:	Razvoj prometa v državah članicah EASA (2003–2011)	<i>Stran 15</i>
SLIKA 3-2:	Razvoj prometa v državah članicah EASA po tržnih segmentih	<i>Stran 16</i>
SLIKA 3-3:	Razvoj števila zrakoplovov, registriranih v državah članicah EASA	<i>Stran 17</i>
SLIKA 3-4:	Zrakoplovi, registrirani v državah članicah EASA, po kategoriji mase	<i>Stran 17</i>
SLIKA 3-5:	Zrakoplovi, registrirani v državah članicah EASA, po kategorijah zrakoplovov	<i>Stran 17</i>
SLIKA 4-1:	Nesreče s smrtnimi žrtvami v komercialnem zračnem prevozu – letala upravljavcev iz držav članic EASA in tretjih držav	<i>Stran 20</i>
SLIKA 4-2:	Stopnja nesreč s smrtnimi žrtvami v rednem potniškem prometu – letala iz držav članic EASA in tretjih držav (število nesreč s smrtnimi žrtvami na 10 milijonov letov)	<i>Stran 20</i>
SLIKA 4-3:	Nesreče s smrtnimi žrtvami glede na kategorijo mase zrakoplova	<i>Stran 21</i>
SLIKA 4-4:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – število nesreč letal, ki jih upravljajo upravljavci iz držav članic EASA (2002–2011)	<i>Stran 22</i>
SLIKA 4-5:	Letni delež vseh nesreč in odstotkih kategorij nesreč CFIT, SCF-PP in LOC-I – letala, ki jih upravljajo letalski prevozniki, registrirani v državah članicah EASA	<i>Stran 22</i>
SLIKA 4-6:	Nesreče s smrtnimi žrtvami v komercialnem zračnem prevozu – helikopterji upravljavcev iz držav članic EASA in tretjih držav	<i>Stran 23</i>
SLIKA 4-7:	Nesreče s smrtnimi žrtvami glede na vrsto leta – helikopterji upravljavcev iz držav članic EASA in tretjih držav (2002–2011)	<i>Stran 24</i>
SLIKA 4-8:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – število nesreč helikopterjev, ki jih upravljajo upravljavci iz držav članic EASA (2002–2011)	<i>Stran 25</i>
SLIKA 5-1:	Nesreče s smrtnimi žrtvami v splošnem letalstvu glede na kategorijo zrakoplova in vrsto leta (2002–2011)	<i>Stran 28</i>
SLIKA 5-2:	Nesreče s smrtnimi žrtvami pri delu v zraku glede na kategorijo zrakoplova in vrsto leta (2002–2011)	<i>Stran 28</i>
SLIKA 5-3:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev v splošnem letalstvu – število nesreč letal, registriranih v državah članicah EASA, z NAJVEČJO DOVOLJENO VZLETNO MASO nad 2 250 kg (2002–2011)	<i>Stran 29</i>
SLIKA 5-4:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev pri delu v zraku – število nesreč letal, registriranih v državah članicah EASA, z NAJVEČJO DOVOLJENO VZLETNO MASO nad 2 250 kg (2002–2011)	<i>Stran 30</i>
SLIKA 5-5:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev v splošnem letalstvu – število nesreč helikopterjev, registriranih v državah članicah EASA, z NAJVEČJO DOVOLJENO VZLETNO MASO nad 2 250 kg (2002–2011)	<i>Stran 31</i>
SLIKA 5-6:	Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev pri delu v zraku – število nesreč helikopterjev, registriranih v državah članicah EASA, z NAJVEČJO DOVOLJENO VZLETNO MASO nad 2 250 kg (2002–2011)	<i>Stran 31</i>
SLIKA 5-7:	Nesreče s smrtnimi žrtvami v poslovnem letalstvu – letala upravljavcev iz držav članic EASA in tretjih držav	<i>Stran 32</i>

SLIKA 6-1:	Gibanje skupnega števila nesreč v zadnjih 6 letih – nesreče v državah članicah EASA z zrakoplovi z maso pod 2 250 kg	<i>Stran 36</i>
SLIKA 6-2:	Nesreče s smrtnimi žrtvami glede na vrsto leta – nesreče v državah članicah EASA z zrakoplovi z maso pod 2 250 kg (2006–2011)	<i>Stran 37</i>
SLIKA 6-3:	Nesreče s smrtnimi žrtvami po kategorijah zrakoplovov – nesreče v državah članicah EASA z zrakoplovi z maso pod 2 250 kg (2006–2011)	<i>Stran 37</i>
SLIKA 6-4:	Kategorije nesreč za vse nesreče brez smrtnih žrtev in s smrtnimi žrtvami – nesreče v državah članicah EASA z zrakoplovi z maso pod 2 250 kg (2006–2011)	<i>Stran 38</i>
SLIKA 6-5:	Kategorije nesreč za nesreče letal s smrtnimi žrtvami in brez smrtnih žrtev – nesreče v državah članicah EASA z letali z maso pod 2 250 kg (2006–2011)	<i>Stran 39</i>
SLIKA 6-6:	Kategorije nesreč za nesreče helikopterjev s smrtnimi žrtvami in brez smrtnih žrtev – nesreče v državah članicah EASA s helikopterji z maso pod 2 250 kg (2006–2011)	<i>Stran 40</i>
SLIKA 6-7:	Kategorije nesreč za nesreče jadralnih letal s smrtnimi žrtvami in brez smrtnih žrtev – nesreče v državah članicah EASA z jadralnimi letali z maso pod 2 250 kg (2006–2011)	<i>Stran 41</i>
SLIKA 7-1:	Porazdelitev dogodkov v zbirki ECR po letih	<i>Stran 44</i>
SLIKA 7-2:	Porazdelitev dogodkov v zbirki ECR po vrsti leta	<i>Stran 45</i>
SLIKA 7-3:	Porazdelitev dogodkov v zbirki ECR po stopnjah dogodkov	<i>Stran 45</i>
SLIKA 7-4:	Prvih 10 kategorij dogodkov v zbirki ECR	<i>Stran 45</i>
SLIKA 7-5:	Porazdelitev v zbirki ECR po prvem postopku	<i>Stran 46</i>
SLIKA 7-6:	Porazdelitev postopkov dogodkov v zbirki ECR v kategoriji splošno delovanje zrakoplova	<i>Stran 46</i>
SLIKA 7-7:	Porazdelitev postopkov dogodkov s posledicami v zbirki ECR	<i>Stran 47</i>
SLIKA 7-8:	Porazdelitev dogodkov, povezanih z laserskimi osvetlitvami, v zbirki ECR	<i>Stran 47</i>
SLIKA 7-9:	Porazdelitev vrst prvega postopka v kategoriji dogodkov LOC-I v zbirki ECR	<i>Stran 48</i>
SLIKA 8-1:	Dogodki, ki vključujejo izlete zrakoplovov iz vzletno-pristajalne steze na letališčih držav članic EASA, glede na stopnjo dogodkov	<i>Stran 51</i>
SLIKA 8-2:	Dogodki, ki vključujejo izlete zrakoplovov iz vzletno-pristajalne steze na letališčih držav članic EASA, glede na stopnjo dogodkov in fazo leta (2007–2011)	<i>Stran 51</i>
SLIKA 8-3:	Dogodki, ki vključujejo trčenja s pticami na letališčih držav članic EASA, glede na stopnjo dogodkov (2007–2011)	<i>Stran 51</i>
SLIKA 9-1:	Kategorije nesreč za nesreče, povezane z upravljanjem zračnega prometa, v državah članicah EASA (2011)	<i>Stran 54</i>
SLIKA 9-2:	Kategorije nesreč za nesreče, povezane z upravljanjem zračnega prometa, v državah članicah EASA (2005–2011)	<i>Stran 54</i>
SLIKA 9-3:	Kategorije incidentov, povezanih z upravljanjem zračnega prometa (2005–2011)	<i>Stran 55</i>
SLIKA 9-4:	Število incidentov, povezanih z upravljanjem zračnega prometa, po prispevku upravljanja zračnega prometa	<i>Stran 55</i>
SLIKA 9-5:	Število incidentov, povezanih z upravljanjem zračnega prometa, glede na kategorijo in resnost (2005–2011)	<i>Stran 56</i>
SLIKA 9-6:	Stopnja incidentov, povezanih z upravljanjem zračnega prometa, glede na resnost (incidenti na 1 milijon preletenih ur) – 2011 – na podlagi predhodno sporočenih podatkov	<i>Stran 56</i>
SLIKA 9-7:	Stopnja izgub minimalnih navpičnih razdvajanj glede na resnost (incidenti na 1 milijon preletenih ur) – 2011 – na podlagi predhodno sporočenih podatkov	<i>Stran 57</i>
SLIKA 9-8:	Stopnja vdorov na pristajalno stezo (incidenti na 1 milijon premikov zrakoplovov) – 2010 – na podlagi predhodno sporočenih podatkov	<i>Stran 58</i>

SEZNAM TABEL

TABELA 4-1:	Pregled skupnega števila nesreč in nesreč s smrtnimi žrtvami za upravljavce iz držav članic EASA (letala)	<i>Stran 19</i>
TABELA 4-2:	Pregled skupnega števila nesreč in nesreč s smrtnimi žrtvami za upravljavce iz držav članic EASA (helikopterji)	<i>Stran 23</i>
TABELA 5-1:	Pregled števila vseh nesreč in nesreč s smrtnimi žrtvami glede na kategorijo zrakoplova in vrsto leta – zrakoplovi, registrirani v državah članicah EASA, z NAJVEČJO DOVOLJENO VZLETNO MASO nad 2 250 kg	<i>Stran 27</i>
TABELA 6-1:	Pregled skupnega števila nesreč in nesreč s smrtnimi žrtvami po kategorijah zrakoplovov – nesreče v državah članicah EASA z zrakoplovi z maso pod 2 250 kg	<i>Stran 36</i>

Priloga 3: Seznam nesreč s smrtnimi žrtvami (2011)

Opomba: Letala z največjo dovoljeno vzletno maso nad 2 250 kg, komercialni zračni prevoz

ZRAKOPLOVI, KI JIH UPRAVLJAJAO UPRAVLJAVCI IZ DRŽAV ČLANIC EASA

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh	Kategorije CICTT
10/02/2011	Irska	Swearingen SA227/Metro III	Potniški	6	0	LOC-i: izguba nadzora – med letom

ZRAKOPLOVI, KI JIH UPRAVLJAJAO UPRAVLJAVCI IZ TRETJIH DRŽAV

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh	Kategorije CICTT
01/01/2011	Ruska federacija	Tupolev Tu-154	Potniški	3	0	F-NI: ogenj/dim (brez trčenja)
09/01/2011	Islamska republika Iran	Boeing 727-200	Potniški	78	0	LOC-i: izguba nadzora – med letom UNK: neznano ali nedoločeno
05/02/2011	Avstralija	Cessna 310	Trajekt/pozicioniranje	1	0	UNK: neznano ali nedoločeno
14/02/2011	Honduras	Let- L410A	Potniški	14	0	CFIT: kontroliran let v teren ali proti njemu
14/02/2011	Demokratska republika Kongo	Let- L410UVP	Tovorni	2	0	CFIT: kontroliran let v teren ali proti njemu
21/03/2011	Republika Kongo	Antonov An-12	Tovorni	4	19	F-POST: ogenj/dim (po trčenju) LOC-i: izguba nadzora – med letom SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem UNK: neznano ali nedoločeno
30/03/2011	Združene države Amerike	Beechcraft Baron 58	Potniški	2	0	UNK: neznano ali nedoločeno
30/03/2011	Združene države Amerike	Cessna 310	Potniški	2	0	CFIT: kontroliran let v teren ali proti njemu
31/03/2011	Kanada	De Havilland DHC3 Otter	Zračni taksi	1	0	UNK: neznano ali nedoločeno
04/04/2011	Demokratska republika Kongo	Bombardier CRJ 100/200	Potniški	32	0	USOS: prenižek/previsok let WSTRW: veter ali nevihta UNK: neznano ali nedoločeno

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh	Kategorije CICTT
10/04/2011	Združene države Amerike	Cessna 402	Trajekt/pozicioniranje	1	0	UNK: neznano ali nedoločeno
02/05/2011	Združene države Amerike	Beechcraft 18	Tovorni	1	0	SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem
07/05/2011	Papua Nova Gvineja	Xian MA-60	Potniški	25	0	UNK: neznano ali nedoločeno
18/05/2011	Argentina	Saab 340	Potniški	22	0	ICE: zaledenitev
25/05/2011	Indija	Pilatus PC-12	Nujna medicinska pomoč	7	3	LOC-i: izguba nadzora – med letom UNK: neznano ali nedoločeno
25/05/2011	Združene države Amerike	Beechcraft Baron 58	Potniški	4	0	UNK: neznano ali nedoločeno
20/06/2011	Ruska federacija	Tupolev Tu-134	Potniški	44	0	CFIT: kontroliran let v teren ali proti njemu F-POST: ogenj/dim (po trčenju)
30/06/2011	Kanada	De Havilland DHC 2 Mk I Beaver	Zračni taksi	5	0	UNK: neznano ali nedoločeno
04/07/2011	Kanada	Cessna 208 Caravan	Potniški	1	0	F-POST: ogenj/dim (po trčenju) RE: vožnja po pristajalni stezi
06/07/2011	Afganistan	Iljuschin Il-76	Tovorni	9	0	UNK: neznano ali nedoločeno
08/07/2011	Demokratska republika Kongo	Boeing 727-100	Potniški	73	0	CFIT: kontroliran let v teren ali proti njemu WSTRW: veter ali nevihta
11/07/2011	Ruska federacija	Antonov AN-24	Potniški	5	0	F-NI: ogenj/dim (brez trčenja)
13/07/2011	Brazilija	Let 410UVP	Potniški	16	0	SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem LOC-i: izguba nadzora – med letom
28/07/2011	Republika Koreja	Boeing 747-400	Tovorni	2	0	SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem F-NI: ogenj/dim (brez trčenja)
09/08/2011	Ruska federacija	Antonov An-12	Tovorni	11	0	UNK: neznano ali nedoločeno F-NI: ogenj/dim (brez trčenja)
20/08/2011	Kanada	Boeing 737-200	Potniški	12	0	SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem UNK: neznano ali nedoločeno
02/09/2011	Združene države Amerike	Cessna 207 Skywagon	Tovorni	1	0	CFIT: kontroliran let v teren ali proti njemu MAC: Airprox/TCAS opozorilo/izguba separacije/skorajšnja trčenja v zraku/trčenje v zraku
02/09/2011	Združene države Amerike	Cessna 208 Caravan	Tovorni	1	0	MAC: Airprox/TCAS opozorilo/izguba separacije/skorajšnja trčenja v zraku/trčenje v zraku

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh	Kategorije C/ICTT
06/09/2011	Bolivija	Swearingen SA227/Metro III	Potniški	8	0	CFIT: kontroliran let v teren ali proti njemu UNK: neznano ali nedoločeno
07/09/2011	Ruska federacija	Yakovlev Jak-42	Potniški	44	0	LOC-i: izguba nadzora – med letom RE: vožnja po pristajalni stezi CTOL: trčenja z oviro/ovirami med vzletanjem/pristajanjem
09/09/2011	Indonezija	Cessna 208 Caravan	Tovorni	2	0	UNK: neznano ali nedoločeno
20/09/2011	Haiti	Beechcraft Airliner 99	Potniški	3	0	UNK: neznano ali nedoločeno
22/09/2011	Kanada	DE Havilland DHC6-300	Potniški	2	0	LOC-i: izguba nadzora – med letom UNK: neznano ali nedoločeno CTOL: trčenja z oviro/ovirami med vzletanjem/pristajanjem
22/09/2011	Indonezija	Pilatus PC-6B	Zračni taksi	3	0	UNK: neznano ali nedoločeno
23/09/2011	Združene države Amerike	De Havilland DHC3	Potniški	1	0	CTOL: trčenja z oviro/ovirami med vzletanjem/pristajanjem
25/09/2011	Nepal	Beechcraft 1900	Ogledovanje znamenitosti	19	0	CFIT: kontroliran let v teren ali proti njemu
29/09/2011	Indonezija	CASA 212 Aviocar	Potniški	18	0	UNK: neznano ali nedoločeno
04/10/2011	Kanada	Cessna 208 Caravan	Potniški	2	0	UNK: neznano ali nedoločeno
13/10/2011	Papua Nova Gvineja	De Havilland DHC8-100	Potniški	28	0	F-POST: ogenj/dim (po trčenju) UNK: neznano ali nedoločeno
14/10/2011	Bocvana	Cessna 208 Caravan	Potniški	8	0	UNK: neznano ali nedoločeno
27/10/2011	Kanada	Beechcraft King Air 100	Zračni taksi	1	0	LOC-i: izguba nadzora – med letom SCF-PP: okvara ali napaka sistema/komponente, povezana z motorjem UNK: neznano ali nedoločeno
23/11/2011	Indonezija	Cessna 208 Caravan	Tovorni	1	0	UNK: neznano ali nedoločeno
28/11/2011	Združene države Amerike	Piper PA-31P	Potniški	3	0	FUEL: povezano z gorivom
09/12/2011	Združene države Amerike	Cessna 421	Zračni taksi	4	0	LOC-i: izguba nadzora – med letom UNK: neznano ali nedoločeno
10/12/2011	Filipini	Beechcraft 65	Trajekt/pozicioniranje	3	11	F-POST: ogenj/dim (po trčenju) LOC-i: izguba nadzora – med letom
17/12/2011	Indonezija	Pacific Aerospace 750XL	Nujna medicinska pomoč	2	0	RE: vožnja po pristajalni stezi

IZJAVA O ODGOVORNOSTI

Predstavljeni podatki o nesrečah so izključno informativne narave. Pridobljeni so iz podatkovnih zbirk agencije, ki jih sestavljajo podatki ICAO, držav članic EASA in letalske industrije. Odražajo znanje v času, ko je bilo poročilo pripravljeno.

Čeprav je bilo poročilo pripravljeno skrbno in brez napak, agencija ne prevzema nobene odgovornosti glede točnosti, popolnosti ali ažurnosti vsebine. Agencija ni odgovorna za nobeno vrsto škode, druge terjatve ali zahtevke, ki so posledica nepravilnih, nezadostnih ali netočnih podatkov ali ki izhajajo iz uporabe, kopiranja ali prikazovanja podatkov oziroma so z njimi povezani, in sicer v obsegu, ki je dovoljen z evropsko zakonodajo in nacionalnimi zakoni. Informacij, ki so navedene v poročilu, ni mogoče uporabljati kot pravni nasvet.

ZAHVALE

Avtorji se želijo zahvaliti za prispevek držav članic in njihovo podporo pri izvedbi dela in pripravi poročila. Prav tako se želijo zahvaliti organizacijama ICAO in NLR za njuno podporo pri izvedbi tega dela.

FOTOGRAFIJE:

Naslovnica: *Bananastock* / Notranja naslovna stran: *Vasco Morao*; *Vasco Morao*; *Vasco Morao*; *Alexander Schleicher*; *Fotolia*; *Eurocontrol*; *iStock*; *ZLT Zeppelin Luftschifftechnik GmbH & Co*; *iStock* / Stran 6: *Bananastock* / Stran 8: *Bananastock* / Stran 11: *iStock* / Stran 14: *iStock* / Stran 26: *Rotorflug GmbH* / Stran 33: *iStock* / Stran 34: *Zeppelin* / Stran 42: *Harald Richter* / Stran 49: *iStock* / Stran 52: *Vasco Morao* / Stran 59: *Eurocontrol* / Stran 61: *Janick Cox* / Notranja zadnja platnica: *iStock*

OBLIKOVANJE

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

EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

Odsek za varnostne analize

Oddelek za varnostne analize in raziskave

Ottoplatz 1

D-50679 Köln

Tel. +49 (221) 89 99 00 00

Faks +49 (221) 89 99 09 99

E-pošta: asr@easa.europa.eu

Razmnoževanje je dovoljeno ob navedbi vira.

978-92-9210-144-2

Informacije o Evropski agenciji za varnost v letalstvu so na voljo na spletnem naslovu (www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

Agencija Evropske unije.

ISBN 978-92-9210-144-2

9 789292 101442