

EUROPEAN AVIATION SAFETY AGENCY
EUROPEJSKA AGENCJA BEZPIECZEŃSTWA LOTNICZEGO

ROCZNY PRZEGLĄD BEZPIECZEŃSTWA ZA

2010 r.

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EUROPEJSKA AGENCJA BEZPIECZEŃSTWA LOTNICZEGO

ROCZNY PRZEGLĄD BEZPIECZEŃSTWA ZA

2010 r.

[**easa.europa.eu**](http://easa.europa.eu)

SPIS TREŚCI

	Streszczenie	7
1.0	Wstęp	9
	1.1 Opis problematyki	9
	1.2 Zakres	9
	1.3 Treść raportu	10
2.0	Historia rozwoju bezpieczeństwa lotniczego	11
3.0	Lotnicze przewozy zarobkowe	15
	3.1 Samoloty	15
	3.1.1 Wskaźniki wypadków śmiertelnych dla regularnych połączeń pasażerskich	16
	3.1.2 Wypadki śmiertelne według rodzaju przewozów	17
	3.1.3 Kategorie wypadków	18
	3.2 Śmigłowce	20
	3.2.1 Wypadki śmiertelne	20
	3.2.2 Wypadki śmiertelne według rodzaju przewozów	20
	3.2.3 Kategorie wypadków	22
4.0	Lotnictwo ogólne i prace lotnicze	25
	4.1 Kategorie wypadków – samoloty	27
	4.2 Kategorie wypadków w śmigłowce	28
	4.3 Lotnictwo biznesowe	30
5.0	Lekkie statki powietrzne, statki powietrzne o maksymalnej masie startowej poniżej 2 250 kg	33
	5.1 Wypadki śmiertelne	35
	5.2 Kategorie wypadków	36
6.0	Centralna Europejska Baza zdarzeń lotniczych	39
	6.1 Podstawowe informacje o bazie ECR	40
	6.2 Państwo miejsca zdarzenia	43
	6.3 Wnioski	44

7.0	Zarządzanie ruchem lotniczym (ATM)	 47
7.1	Wypadki związane z ATM.....	48
7.2	Incydenty związane z ATM.....	49
7.2.1	Kategorie incydentów.....	49
7.2.2	Wskaźniki i tendencje dotyczące incydentów.....	50
7.3	Uwagi końcowe.....	52
8.0	Działania Agencji na rzecz bezpieczeństwa	 55
8.1	Udzielanie zezwoleń i standaryzacja.....	55
8.2	Certyfikacja.....	56
8.3	Działania regulacyjne.....	57
8.4	Europejska strategiczna inicjatywa na rzecz bezpieczeństwa (ESSI).....	59
8.4.1	Europejski Zespół ds. Bezpieczeństwa Lotnictwa Komercyjnego (ECAST).....	59
8.4.2	Europejski Zespół ds. Bezpieczeństwa Śmigłowców (EHEST).....	59
8.4.3	Europejski Zespół ds. Bezpieczeństwa Lotnictwa Ogólnego (EGAST).....	60
	Załącznik 1: Ogólne uwagi dotyczące gromadzenia i jakości danych.....	63
	Załącznik 2: Definicje i skróty.....	64
	Załącznik 3: Wykaz rysunków i tabel.....	66
	Załącznik 4: Wykaz wypadków śmiertelnych (2010 r.).....	68
	Nota prawna.....	72
	Podziękowania.....	72

Streszczenie

Rok 2010 był bardzo dobrym rokiem pod względem bezpieczeństwa lotniczego w Europie. Był to pierwszy rok, w którym w historii lotnictwa w Europie nie doszło do żadnego wypadku śmiertelnego podczas operacji zarobkowego transportu lotniczego, ani z udziałem śmigłowców, ani samolotów. Również wskaźnik wypadków śmiertelnych podczas regularnych samolotowych przewozów pasażerskich jest znacznie niższy w Europie niż w pozostałych częściach świata.

W innych regionach świata liczba wypadków śmiertelnych zwiększyła się z 39 do 46. W 2010 r. w regionach tych wzrósł wskaźnik wypadków śmiertelnych podczas regularnych przewozów. Wydaje się, że ogólny poziom bezpieczeństwa ustabilizował się.

W Europie wzrosła liczba wypadków śmiertelnych podczas prac lotniczych i w lotnictwie ogólnym z udziałem samolotów i śmigłowców o maksymalnej masie startowej (MTOM) powyżej 2 250 kg. Podczas operacji tego typu najczęstszą kategorią wypadków jest „utrata kontroli podczas lotu” (LOC-I). Kwestie techniczne wydają się odgrywać znacznie mniejszą rolę niż LOC-I.

Po raz piąty Agencja zebrała od państw członkowskich EASA dane dotyczące lekkich statków powietrznych o maksymalnej certyfikowanej masie startowej (MTOM) poniżej 2 250 kg. W porównaniu z 2009 r. w 2010 r. liczba zgłoszonych wypadków zmniejszyła się o 16 %. Otrzymane dane nie były jednak kompletne, ponieważ niektóre państwa członkowskie nie zgłosiły wszystkich wypadków. Agencja nadal współpracuje z państwami członkowskimi w celu dalszej poprawy w zakresie harmonizacji gromadzenia danych i ułatwienia wymiany informacji.

Tegoroczny przegląd bezpieczeństwa po raz drugi zawiera informacje dotyczące Centralnej Europejskiej Bazy zdarzeń lotniczych (European Central Repository – ECR). Liczba zgłoszeń oraz fakt dokonywania ich przez wszystkie państwa członkowskie świadczą o tym, że w przyszłości baza danych będzie przydatna. Poprawie uległa jakość danych, lecz dostępność niektórych ich elementów pozostaje kwestią problematyczną.

Dziedzina zarządzania ruchem lotniczym (ATM) w niewielkim stopniu przyczynia się, bezpośrednio i pośrednio, do wypadków i incydentów w całym systemie lotnictwa. Nadal konieczne są jednak wysiłki w celu ciągłej poprawy bezpieczeństwa w zakresie ATM.

1.0 Wstęp

1.1 OPIS PROBLEMATYKI

Transport lotniczy jest jednym z najbezpieczniejszych sposobów podróżowania. Dla dobra obywateli Europy konieczne jest jednak ciągłe podnoszenie poziomu jego bezpieczeństwa. Europejska Agencja Bezpieczeństwa Lotniczego (EASA) jest głównym podmiotem realizującym strategię bezpieczeństwa lotniczego Unii Europejskiej. Opracowuje ona wspólne dla całej Europy przepisy dotyczące bezpieczeństwa i ochrony środowiska. Ponadto monitoruje wdrażanie norm, prowadząc kontrole w państwach członkowskich, oraz udostępnia specjalistyczną wiedzę techniczną, szkolenia i badania. Agencja współpracuje z władzami krajowymi, które w dalszym ciągu wykonują wiele zadań operacyjnych, takich jak wydawanie świadectw dla poszczególnych statków powietrznych oraz przyznawanie licencji pilotom.

Niniejszy dokument został opublikowany przez EASA w celu zapoznania opinii społecznej z ogólnym poziomem bezpieczeństwa w lotnictwie cywilnym. Agencja przygotowuje taki przegląd raz w roku zgodnie z art. 15 ust. 4 rozporządzenia (WE) nr 216/2008 Parlamentu Europejskiego i Rady z dnia 20 lutego 2008 r. Analiza informacji uzyskanych podczas działań nadzorczych i wdrożeniowych może zostać opublikowana oddzielnie.

1.2 ZAKRES

W niniejszym ROCZNYM PRZEGLĄDZIE BEZPIECZEŃSTWA przedstawiono dane statystyczne dotyczące bezpieczeństwa lotnictwa cywilnego w Europie i na całym świecie. Dane statystyczne zostały przedstawione według rodzaju operacji lotniczych, na przykład dla lotniczych przewozów zarobkowych, i kategorii statków powietrznych – samolotów, śmigłowców i szybowców.

Agencja miała dostęp do danych o wypadkach i danych statystycznych zgromadzonych przez Organizację Międzynarodowego Lotnictwa Cywilnego (ICAO). Zgodnie z załącznikiem 13 do konwencji ICAO „Badanie wypadków i incydentów lotniczych” państwa są zobowiązane zgłaszać do ICAO informacje o wypadkach i poważnych incydentach z udziałem statków powietrznych o MTOM powyżej 2250 kg. W związku z tym większość danych statystycznych przedstawionych w niniejszym przeglądzie dotyczy statków powietrznych o większej masie. Państwa członkowskie EASA zostały również poproszone o zebranie danych o wypadkach lekkich statków powietrznych w latach 2006–2010, uzupełniających dane zgłaszane do ICAO. Ponadto uzyskano dane na temat eksploatacji statków powietrznych na potrzeby lotniczych przewozów zarobkowych, zarówno z ICAO, jak i z Instytutu Bezpieczeństwa Transportu Lotniczego NLR (Holandia).

ROCZNY PRZEGLĄD BEZPIECZEŃSTWA jest oparty na danych dostępnych Agencji w dniu 15 kwietnia 2011 r. Nie uwzględnia on żadnych zmian zaistniałych po tej dacie. **Uwaga:** duża część informacji opiera się na danych wstępnych. Dane uaktualniają się w miarę udostępniania wyników dochodzeń. Dochodzenia mogą trwać kilka lat, dlatego też może zaistnieć potrzeba aktualizacji danych za poprzednie lata. W wyniku tego powstają czasami różnice między danymi zgłoszonymi w tym przeglądzie a danymi z lat poprzednich.

W niniejszym przeglądzie określenia „Europa” i „państwa członkowskie EASA” oznaczają 27 państw członkowskich UE oraz Islandię, Liechtenstein, Norwegię i Szwajcarię. Region określa się na podstawie kraju, z którego pochodzi operator statku powietrznego, który brał udział w wypadku zaistniałym podczas operacji zarobkowego transportu lotniczego. W przypadku wszelkich pozostałych operacji region ustala się z uwzględnieniem państwa rejestracji.

W danych statystycznych szczególny nacisk kładzie się na wypadki śmiertelne. Wypadki te są na ogół dobrze udokumentowane na poziomie międzynarodowym. Przedstawiono również dane liczbowe dotyczące wypadków, które nie spowodowały ofiar śmiertelnych. Stwierdzono, że dzięki przeprowadzeniu zaawansowanych badań statystycznych można by przedstawić dodatkowe informacje, co jednak zwiększyłoby stopień złożoności dokumentu.

1.3 TREŚĆ RAPORTU

Ze względu na rozszerzenie zakresu kompetencji EASA w dziedzinie ATM w niniejszym ROCZNYM PRZEGLĄDZIE BEZPIECZEŃSTWA wprowadzono nowy rozdział. W **rozdziale 7** przedstawiono dane statystyczne dotyczące zdarzeń związanych z ATM. Rozdział ten przygotowano w ścisłej współpracy z EUROCONTROLEM.

W **rozdziale 2** przedstawiono zarys historii rozwoju bezpieczeństwa lotniczych przewozów zarobkowych. Dane statystyczne dotyczące operacji zarobkowego transportu lotniczego podano w **rozdziale 3**. W **rozdziale 4** przedstawiono dane dotyczące lotnictwa ogólnego i prac lotniczych. **Rozdział 5** dotyczy wypadków lekkich statków powietrznych w państwach członkowskich EASA. **Rozdział 6** zawiera zestawienie danych zawartych w Centralnej Europejskiej Bazie zdarzeń lotniczych (ECR). **Rozdział 8** przedstawia przegląd środków bezpieczeństwa lotniczego przedsięwziętych przez różne dyrekcje EASA.

Wykaz stosowanych definicji i skrótów oraz wszelkie dodatkowe informacje na temat kategorii wypadków podano w **załączniku 2: Definicje i skróty**.

2.0 Historia rozwoju bezpieczeństwa lotniczego

Od 1945 r. do 2009 r. Organizacja Międzynarodowego Lotnictwa Cywilnego (ICAO) publikuje wskaźniki wypadków wiążących się ze śmiercią pasażerów (z wyjątkiem aktów bezprawnej ingerencji w lotnictwie cywilnym) korzystających z regularnych połączeń w lotniczych przewozach zarobkowych. Poniższe wykresy przygotowano na podstawie wskaźników wypadków opublikowanych w ostatnim ROCZNYM RAPORCIE RADY ICAO. Wskaźniki za rok 2010 przygotowano na podstawie wstępnych danych szacunkowych.

Dane przedstawione na **RYS. 2-1** pokazują, że od 1945 r. następuje poprawa stanu bezpieczeństwa w lotnictwie. Biorąc za podstawę wskaźnik ofiar śmiertelnych na 100 mln pasażeromil w powietrzu, można stwierdzić, że pierwsze dziesięciokrotne zmniejszenie tego wskaźnika z 5,0 do 0,5 udało się osiągnąć po około 20 latach (1948–1968). Kolejny dziesięciokrotny spadek osiągnięto w 1997 r., a więc prawie 30 lat później, gdy wskaźnik ten spadł poniżej 0,05. Szacuje się¹, że w 2010 r. wskaźnik ten utrzymał się na poziomie 0,01 wypadków śmiertelnych na 100 mln mil w powietrzu.

Z wykresu można wywnioskować, że w ostatnich latach wskaźnik wypadkowości utrzymywał się na stałym poziomie. Wynika to ze skali zastosowanej w celu uwypuklenia wysokich wskaźników z końca lat 40. XX wieku.

RYS. 2-1

LICZBA OFIAR ŚMIERTELNYCH WŚRÓD PASAŻERÓW NA CAŁYM ŚWIECIE NA 100 MLN PASAŻEROMIL, REGULARNE OPERACJE ZAROBKOWEGO TRANSPORTU LOTNICZEGO, Z WYŁĄCZENIEM AKTÓW BEZPRAWNEJ INGERENCJI

Uwaga: ¹Liczba ta może ulec zmianie po udostępnieniu danych o ruchu lotniczym za 2010 r.

Do 2009 r. w rocznym raporcie Rady ICAO przedstawiała również wskaźniki wypadkowości dla wypadków, w których pasażerowie byli ofiarami śmiertelnymi. Poprawę tego wskaźnika w okresie ostatnich dwudziestu lat pokazano na **RYS. 2-2**. Dane za rok 2010 przygotowano na podstawie wstępnych danych szacunkowych.

Od 1993 r. wskaźnik wypadków w połączeniach regularnych, w których pasażerowie byli ofiarami śmiertelnymi (z wyjątkiem aktów bezprawnej ingerencji), na 10 mln lotów stale obniżał się do 2003 r., w którym osiągnął najniższą wartość wynoszącą 3. W ostatnich latach wskaźnik wypadków śmiertelnych nie uległ znacznej poprawie i kształtował się na średnim poziomie od 4 do 5 wypadków śmiertelnych na 10 mln lotów. Również wskaźnik pięcioletniej średniej ruchomej pozostał niemal na tym samym poziomie od 2004 r. Należy zauważyć, że wskaźnik wypadków dla przewozów regularnych różni się znacznie w zależności od regionu świata (zob. **RYS. 2-3**).

RYS. 2-2**GLOBALNY WSKAŹNIK WYPADKÓW, W KTÓRYCH PASAŻEROWIE BYLI OFIARAMI ŚMIERTELNYMI, NA 10 MLN LOTÓW, REGULARNE OPERACJE ZAROBKOWEGO TRANSPORTU LOTNICZEGO, Z WYŁĄCZENIEM AKTÓW BEZPRAWNEJ INGERENCJI**

— wskaźnik wypadków śmiertelnych
— pięcioletnia średnia ruchoma

RYS 2-3

WSKAŹNIK WYPADKÓW ŚMIERTELNYCH NA 10 MLN LOTÓW Z PODZIAŁEM NA REGIONY ŚWIATA (LATA 2001 – 2010, REGULARNE PRZEWOZY PASAŻERSKIE I TOWAROWE)

Regiony o najniższych na świecie wskaźnikach wypadków śmiertelnych to Ameryka Północna, Azja Wschodnia i państwa członkowskie EASA. Region Ameryki Południowej obejmuje Amerykę Środkową i Karaiby.

3.0 Lotnicze przewozy zarobkowe

W niniejszym rozdziale przedstawiono dane dotyczące wypadków podczas operacji zarobkowego transportu lotniczego. Operacje te obejmują transport pasażerów, towarów lub poczty za wynagrodzeniem lub w ramach wynajmu. Uwzględnione wypadki obejmują co najmniej jeden przypadek z udziałem statku powietrznego o MTOM powyżej 2 250 kg. Dane dotyczące wypadków statków powietrznych zebrano według krajów, w których zarejestrowani byli operatorzy tych statków. Wypadki i wypadki śmiertelne identyfikowano na podstawie definicji zawartych w załączniku 13 do konwencji ICAO „Badanie wypadków i incydentów lotniczych”. Niniejszy rozdział został podzielony na dwie główne części: jedną poświęconą samolotom, a drugą – śmigłowcom.

3.1 SAMOLOTY

Pod względem wypadków śmiertelnych rok 2010 był dla państw członkowskich EASA jednym z najlepszych, jeśli chodzi o bezpieczeństwo lotnicze, w historii lotniczych przewozów zarobkowych. Jak przedstawiono w **TABELI 3-1**, był to pierwszy rok, w którym w przypadku tej kategorii przewozów nie odnotowano żadnych wypadków śmiertelnych. Liczba wypadków bez ofiar śmiertelnych, chociaż wyższa niż w 2009 r., mieściła się w dziesięcioletniej średniej. Wskaźnik przeżywalności dla wszystkich wypadków z udziałem statków powietrznych wykorzystywanych przez operatorów z państw członkowskich EASA w latach 2001–2010 wyniósł 95% dla wszystkich osób na pokładzie.

TABELA 3-1

PRZEGLĄD ŁĄCZNEJ LICZBY WYPADKÓW I WYPADKÓW ŚMIERTELNYCH Z UDZIAŁEM SAMOLOTÓW, KTÓRYCH OPERATORZY BYLI ZAREJESTROWANI W PAŃSTWACH CZŁONKOWSKICH EASA

Okres	Liczba wszystkich wypadków	Wypadki śmiertelne	Zgony na pokładzie	Zgony na ziemi
1999–2008 (średnia)	32	5	78	1
2009 (ogółem)	20	1	228	0
2010 (ogółem)	26	0	0	0

RYS. 3-1

WYPADKI ŚMIERTELNE W LOTNICZYCH PRZEWOZACH ZAROBKOWYCH – SAMOLOTY ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA I PAŃSTWACH TRZECICH

RYS. 3-2

WSKAŹNIK WYPADKÓW ŚMIERTELNYCH PODCZAS REGULARNYCH PRZEWOZÓW PASAŻERSKICH – SAMOLOTY ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA I W PAŃSTWACH TRZECICH (LICZBA WYPADKÓW ŚMIERTELNYCH NA 10 MLN LOTÓW)

NA RYS. 3-1 przedstawiono liczbę wypadków z udziałem samolotów wykorzystywanych przez operatorów z państw członkowskich EASA i państw trzecich (nie należących do EASA) w dziesięcioleciu 2001–2010. Liczba wypadków śmiertelnych z udziałem samolotów obsługiwanych przez operatorów z państw trzecich wzrosła z 39 w 2009 r. do 46 w 2010 r. Trend obserwowany w tej dekadzie wskazuje, że ogólnoswiatowa liczba wypadków śmiertelnych ustabilizowała się.

3.1.1 WSKAŹNIKI WYPADKÓW ŚMIERTELNYCH DLA REGULARNYCH POŁĄCZEŃ PASAŻERSKICH

Sama liczba wypadków tylko częściowo opisuje poziom bezpieczeństwa w danym okresie. W celu wyciągnięcia bardziej znaczących wniosków całkowitą liczbę wypadków zestawia się z liczbą lotów. Otrzymane wskaźniki, po uwzględnieniu zmian w natężeniu ruchu, pozwalają uzyskać trendy rozwoju bezpieczeństwa. Na RYS. 3-2 przedstawiono wskaźnik wypadków śmiertelnych na 10 mln regularnych połączeń pasażerskich, uśredniony dla okresów trzyletnich i obejmujący wyłącznie regularne lotnicze przewozy zarobkowe (informacje o natężeniu ruchu z 2010 r. oparto na danych szacunkowych). Ogólną tendencją spadkową w przypadku średniego wskaźnika wypadków śmiertelnych dla państw członkowskich EASA

RYS. 3-3

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU OPERACJI ZAROBKOWEGO TRANSPORTU LOTNICZEGO – SAMOLOTY Z PAŃSTW TRZECICH

RYS. 3-4

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU OPERACJI ZAROBKOWEGO TRANSPORTU LOTNICZEGO – SAMOLOTY Z PAŃSTW CZŁONKOWSKICH EASA

w ostatnim dziesięcioleciu zaobserwowano również w 2010 r. W przypadku statków powietrznych państw trzecich średni wskaźnik wzrósł w 2010 r. do poziomu z 2006 r.

3.1.2 WYPADKI ŚMIERTELNE WEDŁUG RODZAJU PRZEWOZÓW

Więcej szczegółów wychodzi na jaw, kiedy wypadki podzieli się według rodzaju przewozów. RYS. 3-3 pokazuje, że w porównaniu z innymi rodzajami przewozów w ogólnej liczbie wypadków śmiertelnych na całym świecie (z wyjątkiem państw członkowskich EASA) najwyższa liczba przypada na loty pasażerskie. Warto zauważyć, że udział wypadków kategorii „inne” jest znacznie wyższy niż udział statków powietrznych wykonujących takie przewozy. Nie są dostępne informacje na temat liczby lotów przypadających na poszczególne typy przewozów.

W przypadku państw członkowskich EASA liczby wypadków śmiertelnych według rodzaju przewozów przedstawiono na RYS. 3-4. Chociaż liczba wypadków stale spada, w ujęciu historycznym większość wypadków śmiertelnych dotyczy lotów pasażerskich.

3.1.3 KATEGORIE WYPADKÓW

Zaklasyfikowanie wypadków do co najmniej jednej kategorii pomaga w określeniu poszczególnych kwestii bezpieczeństwa. Wypadki – zarówno śmiertelne, jak i inne niż śmiertelne – z udziałem samolotów zarejestrowanych w państwach członkowskich EASA, które zdarzyły się podczas operacji zarobkowego transportu lotniczego, zostały przydzielone do kategorii wypadków. Kategorie te oparte są na definicjach opracowanych przez Zespół ds. Wspólnej Taksonomii CAST-ICAO (CICTT)². Pojedynczy wypadek może zostać zakwalifikowany do więcej niż jednej kategorii, w zależności od okoliczności, jakie przyczyniły się do jego wystąpienia.

RYS. 3–5 przedstawia liczbę wypadków z udziałem statków powietrznych wykorzystywanych przez linie lotnicze z państw członkowskich EASA w dziesięcioleciu 2001–2010, z podziałem na odpowiednie kategorie. Kategorie, które odznaczają się wysoką liczbą wypadków śmiertelnych, to między innymi: LOC-I (utrata kontroli podczas lotu), SCF-PP (awaria lub wadliwe działanie związane z silnikiem).

Wypadki zaliczane do kategorii LOC-I obejmują chwilową lub całkowitą utratę kontroli załogi nad statkiem powietrznym. Taka utrata kontroli może wynikać z obniżonych osiągnięć statku powietrznego lub pilotowania statku powietrznego poza zakresem możliwości utrzymania nad nim kontroli. Największa liczba wypadków śmiertelnych w ostatnim dziesięcioleciu przypada na kategorię LOC-I. Kategoria SCF-PP obejmuje wadliwe działanie jednego lub kilku silników, które mogło doprowadzić do całkowitej lub częściowej utraty mocy silników.

Dodatkowych obserwacji można dokonać po uwzględnieniu trendów zachodzących w niektórych kategoriach wypadków w ciągu ostatniej dekady. **RYS. 3–6** przedstawia procentowy udział wypadków niektórych kategorii w łącznej liczbie wypadków. W ostatnich latach wzrost ogólny odsetek wypadków należących do kategorii ARC (nieprawidłowy kontakt z pasem startowym). Wypadki takie są zwykle związane z długo trwającym, szybkim lub trudnym lądowaniem. Podczas takich wypadków często dochodzi do uszkodzenia podwozia lub innych części samolotu. Wzrasta również odsetek wypadków związanych ze zdarzeniami kategorii RAMP (obsługa naziemna). Wypadki te obejmują uszkodzenia statków powietrznych spowodowane przez pojazdy i sprzęt naziemny oraz nieprawidłowy załadunek samolotu. Odsetek wypadków zakwalifikowanych jako zderzenie z ziemią w locie kontrolowanym (CFIT) wydaje się ogólnie wykazywać trend malejący. Wypadki te wiążą się z kolizją lub groźbą kolizji statku powietrznego z podłożem, najczęściej w warunkach ograniczonej lub znacznie zmniejszonej widoczności.

Uwaga: ²Zespół CICTT opracował wspólną taksonomię dla systemów zgłaszania wypadków i incydentów lotniczych. Dalsze informacje znajdują się w załączniku 2: Definicje i skróty.

RYS. 3-5

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH – SAMOLOTY OPERATORÓW Z PAŃSTW CZŁONKOWSKICH EASA (LATA 2001 – 2010)

RYS. 3-6

ROCZNY ODSETEK WSZYSTKICH WYPADKÓW W KATEGORII ARC, RAMP I CFIT – SAMOLOTY LINII LOTNICZYCH ZAREJESTROWANYCH W PAŃSTWACH CZŁONKOWSKICH EASA

3.2 ŚMIGŁOWCE

W tej części przedstawiono przegląd wypadków podczas operacji zarobkowego transportu lotniczego z udziałem śmigłowców (MTOM powyżej 2250 kg). Pełne dane dotyczące przewozów (np. liczba godzin odbytych lotów) nie były dostępne w czasie sporządzania tego raportu.

Przewozy śmigłowcami na ogół różnią się od przewozów samolotami. Śmigłowce zazwyczaj latają nisko nad ziemią, startują i lądują poza lotniskami na takich obszarach jak lądowiska dla śmigłowców, tereny prywatne i tereny naturalne. Ponadto śmigłowiec ma inne właściwości aerodynamiczne i pilotażowe niż samolot. Wszystko to znajduje odbicie w odmiennej charakterystyce wypadków.

Jak przedstawiono w **TABELI 3–2**, w 2010 r. nie odnotowano wypadków śmiertelnych z udziałem śmigłowców wykorzystywanych do lotniczych przewozów zarobkowych przez operatorów z państw członkowskich EASA. Ponadto liczba wypadków bez ofiar śmiertelnych była niższa niż dziesięcioletnia średnia.

TABELA 3–2

PRZEGLĄD ŁĄCZNEJ LICZBY WYPADKÓW I WYPADKÓW ŚMIERTELNYCH Z UDZIAŁEM ŚMIGŁOWCÓW, KTÓRYCH OPERATORZY BYLI ZAREJESTROWANI W PAŃSTWACH CZŁONKOWSKICH EASA

OKRES	Liczba wszystkich wypadków	Wypadki śmiertelne	Zgony na pokładzie	Zgony na ziemi
1999–2008 (średnia)	9	3	11	0
2009 (ogółem)	5	2	18	0
2010 (ogółem)	2	0	0	0

3.2.1 WYPADKI ŚMIERTELNE

RYS. 3–7 przedstawia liczbę wypadków śmiertelnych z udziałem śmigłowców operatorów z państw członkowskich EASA i państw trzecich. W latach 2001–2010 zdarzyło się 25 wypadków śmiertelnych z udziałem śmigłowców operatorów z państw członkowskich EASA, w porównaniu ze 119 wypadkami śmiertelnymi z udziałem śmigłowców operatorów z państw trzecich. Wypadki śmiertelne z udziałem operatorów z państw członkowskich EASA stanowią 17% ogólnej liczby wypadków na całym świecie. W przypadku operatorów z państw trzecich liczba wypadków śmiertelnych w 2010 r. była niska (5 wypadków) w porównaniu ze średnią dla dekady 2001–2010 (12 wypadków).

Obserwując trzyletnie średnie ruchome można zauważyć, że w ciągu ostatnich lat spadła zarówno średnia liczba śmiertelnych wypadków z udziałem śmigłowców na całym świecie, jak i średnia policzona dla operatorów z państw członkowskich EASA.

3.2.2 WYPADKI ŚMIERTELNE WEDŁUG RODZAJU PRZEWOZÓW

Na **RYS. 3–8** przedstawiono liczbę wypadków śmiertelnych według poszczególnych rodzajów przewozów w operacjach zarobkowego transportu lotniczego. Podczas analizy tych danych można zaobserwować różnicę pomiędzy dwiema kategoriami: śmigłowcami operatorów z państw członkowskich EASA i śmigłowcami operatorów z państw trzecich.

RYS. 3-7

- Wypadki śmiertelne z udziałem operatorów z państw członkowskich EASA
- Wypadki śmiertelne z udziałem operatorów z państw trzecich
- Trzyletnia średnia dla operatorów z państw trzecich
- Trzyletnia średnia dla operatorów z państw członkowskich EASA

WYPADKI ŚMIERTELNE W LOTNICZYCH PRZEWOZACH ZAROBKOWYCH – ŚMIGŁOWCE ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA I PAŃSTWACH TRZECICH

RYS. 3-8

- Operatorzy z państw członkowskich EASA
- Operatorzy z państw trzecich

WYPADKI ŚMIERTELNE WEDŁUG RODZAJÓW PRZEWOZÓW – ŚMIGŁOWCE ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA I PAŃSTWACH TRZECICH (LATA 2001 – 2010)

Transport pasażerski stanowi główny rodzaj przewozów, podczas których doszło do wypadków śmiertelnych z udziałem operatorów z państw trzecich. Większość wypadków śmiertelnych (14) z udziałem statków powietrznych zarejestrowanych w państwach członkowskich EASA dotyczyło śmigłowców ratownictwa medycznego (HEMS³). Stanowią one 42% ogólnej liczby wypadków śmiertelnych zachodzących podczas przewozów HEMS na całym świecie. Kategoria „inne” obejmuje loty towarowe i loty taksówek powietrznych.

W ciągu ostatniego dziesięciolecia 22 śmigłowce uczestniczące w wypadkach śmiertelnych na całym świecie wykonywały loty przybrzeżne (loty do lub z obiektu przybrzeżnego). Wypadki te są uwzględnione na RYS. 3-8 we wszystkich kategoriach w zależności od rodzajów przewozów.

Uwaga: ³ Loty śmigłowców ratownictwa medycznego (HEMS) umożliwiają zapewnienie natychmiastowej pomocy medycznej w sytuacjach wymagających natychmiastowego i szybkiego transportu personelu medycznego, zaopatrzenia medycznego lub poszkodowanych.

3.2.3 KATEGORIE WYPADKÓW

Zaklasyfikowanie wypadków śmigłowców wykorzystywanych przez operatorów z państw członkowskich EASA do co najmniej jednej kategorii pomogło w określeniu poszczególnych kwestii bezpieczeństwa.

Kategorie te oparte są na definicjach opracowanych przez Zespół ds. Wspólnej Taksonomii CAST-ICAO (CICTT). Ostatnio wykaz kategorii został zaktualizowany w celu lepszego uwzględnienia przewozów śmigłowcami. Między innymi dodano kategorię „zderzeń z przeszkodami podczas startu i lądowania” (CTOL). W poprzednich rocznych przeglądach bezpieczeństwa wypadki należące do tej kategorii były uwzględniane w kategorii „inne” (OTHR).

Kategoria, w której odnotowano największą liczbę wypadków śmiertelnych, to CFIT („zderzenie z ziemią w locie kontrolowanym”). W większości przypadków panowały niekorzystne warunki pogodowe, takie jak ograniczona widoczność z powodu mgły. Ponadto kilka lotów było przeprowadzanych w nocy lub w terenie górskim lub górzystym.

Do kategorii „utrata kontroli podczas lotu” (LOC-I) zaliczono również drugą co do wielkości liczbę wypadków śmiertelnych i drugą co do wielkości liczbę wszystkich wypadków.

„Operacje na małej wysokości” (LALT) to zderzenia z ziemią lub przeszkodami, które nastąpiły podczas celowego lotu nisko nad powierzchnią ziemi, z wyjątkiem fazy startu i lądowania.

RYS. 3–9

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH – ŚMIGŁOWCE OPERATORÓW Z PAŃSTW CZŁONKOWSKICH EASA (2001 – 2010)

Wypadek zalicza się do kategorii (OTHR) „inne”, kiedy nie obejmuje go żadna inna kategoria. Niektóre wypadki należące do tej kategorii powodowane były przez potężne strugi powietrza wytwarzane przez główny wirnik, które powodowały poważne urazy u osób znajdujących się na ziemi lub wprawiały w ruch swobodnie spoczywające przedmioty, powodujące następnie uszkodzenia śmigłowca.

Dwie kategorie związane z awariami lub wadliwym działaniem systemów i podzespołów to SCF-NP i SCF-PP, odpowiadające odpowiednio awariom i usterekom niezwiązanym z silnikiem oraz awariom i usterekom silnika. Wypadki należące do tych kategorii są z reguły związane z awariami lub wadliwym działaniem silnika, układu wirnika głównego, układu śmigła ogonowego lub układu sterowania.

Wszystkie wypadki należące do kategorii „zderzeń z przeszkodami podczas startu i lądowania” (CTOL) nastąpiły podczas fazy startu lub lądowania na skutek zaczepienia głównym wirnikiem lub śmigłem ogonowym o obiekt znajdujący się na ziemi. Śmigłowce często wykonują zadania w trudno dostępnych miejscach znajdujących się w pobliżu przeszkód.

4.0 Lotnictwo ogólne i prace lotnicze

W rozdziale tym przedstawiono dane dotyczące wypadków z udziałem statków powietrznych o MTOM przekraczającej 2 250 kg podczas operacji lotnictwa ogólnego i prac lotniczych. Poniższe informacje przygotowano na podstawie danych uzyskanych z ICAO.

Według definicji ICAO, termin „prace lotnicze” oznacza operacje lotnicze, w których statek powietrzny jest wykorzystywany do wykonania specjalistycznych usług, takich jak usługi rolnicze, budowlane, fotograficzne, miernicze, obserwacyjne oraz patrołowanie, akcje poszukiwawczo-ratunkowe lub reklama powietrzna.

„Lotnictwo ogólne” oznacza wszystkie operacje lotnictwa cywilnego inne niż przewozy w ramach operacji w zarobkowym transporcie lotniczym lub prace lotnicze. Podział wypadków śmiertelnych według rodzaju przewozów w dziesięcioleciu 2001–2010 przedstawia **RYS. 4–1**.

RYS. 4–1

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU PRZEWOZÓW – SAMOŁOTY O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001–2010)

Podział według rodzaju prac lotniczych

Podział według rodzaju lotnictwa ogólnego

RYS. 4-2

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU PRZEWOZÓW – ŚMIGŁOWCE O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001 – 2010)

Podział według rodzaju prac lotniczych

Podział według rodzaju lotnictwa ogólnego

Przedział czasowy uwzględniony w **TABELI 4-1** obejmuje lata 1999–2010, a zawarte tam dane dotyczą liczby wypadków w latach 2010 i 2009, a także wartości średnich z dekady poprzedzającej te lata.

TABELA 4-1

LICZBA WSZYSTKICH WYPADKÓW I WYPADKÓW ŚMIERTELNYCH WEDŁUG RODZAJU PRZEWOZU I STATKU POWIETRZNEGO – STATKI POWIETRZNE O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA

Rodzaj statku powietrznego	Rodzaj operacji	Data	Liczba wszystkich wypadków	Wypadki śmiertelne	Zgony na pokładzie	Zgony na ziemi
Samoloty	Lotnictwo ogólne	1999–2008 (średnia)	17	5	13	1
		2009	13	5	9	0
		2010	13	3	6	0
Samoloty	Prace lotnicze	1999–2008 (średnia)	6	2	4	0
		2009	3	1	2	0
		2010	4	0	0	0
Śmigłowce	Lotnictwo ogólne	1999–2008 (średnia)	5	1	3	0
		2009	2	2	3	0
		2010	5	0	0	0
Śmigłowce	Prace lotnicze	1999–2008 (średnia)	6	1	2	0
		2009	1	1	4	0
		2010	9	3	8	0

4.1 KATEGORIE WYPADKÓW – SAMOLOTY (LOTNICTWO OGÓLNE I PRACE LOTNICZE)

Zauważono, że kilka wypadków, których dane uzyskano z ICAO, nie zostało zaliczonych do żadnej kategorii. W związku z tym przedstawione liczby stanowią dolne granice częstotliwości kategorii wypadków. Wszystkie dane dotyczą dekady 2001–2010.

RYS. 4–3 pokazuje, że „utrata kontroli podczas lotu” (LOC-I) to najważniejsza kategoria wypadków śmiertelnych. Kilka wypadków śmiertelnych zaliczono do kategorii „nieznane”, co wskazuje na brak wystarczających danych do dokonania klasyfikacji. „Nieprawidłowy kontakt z pasem startowym” (ACR), przypadki wyjścia poza pas startowy (RE) i awarie niezwiązane z silnikiem (SCF-NP) to najważniejsze kategorie wypadków, które nie spowodowały ofiar śmiertelnych. Oznacza to, że kwestie techniczne odgrywały pewną rolę, lecz spowodowane przez nie wypadki były z reguły mniej poważne.

W przypadku prac lotniczych uzyskanie danych na temat wypadków podczas prac lotniczych wiąże się z pewnym problemem. Do najbardziej niebezpiecznych operacji w tej klasie należy gaszenie pożarów. Takie działania mogą być wykonywane przez operatorów komercyjnych, lecz także przez organizacje państwowe (np. siły powietrzne) jako „loty państwowe”. „Loty państwowe” nie zostały uwzględnione w tym przeglądzie.

RYS.4–3

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH W LOTNICTWIE OGÓLNYM – SAMOLOTY O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001 – 2010)

RYS. 4-4

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH PODCZAS PRAC LOTNICZYCH – SAMOLOTY O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001 – 2010)

Na RYS. 4-4 można zauważyć, że „utrata kontroli podczas lotu” (LOC-I) to najważniejsza kategoria wypadków śmiertelnych, za nią zaś bezpośrednio plasują się „operacje na małej wysokości” (LALT), a następnie „awarie związane z silnikiem” (SCF-PP) i „ogień/dym po zderzeniu” (F-POST). „Wyjście poza pas startowy” (RE) to najważniejsza kategoria wypadków podczas prac lotniczych, które nie spowodowały ofiar śmiertelnych.

4.2 KATEGORIE WYPADKÓW – ŚMIGŁOWCE (LOTNICTWO OGÓLNE I PRACE LOTNICZE)

W porównaniu z samolotami zarówno w lotnictwie ogólnym, jak i podczas prac lotniczych, liczba wypadków z udziałem śmigłowców była mniejsza. Prawdopodobnie jest to związane ze znacznie mniejszymi rozmiarami floty śmigłowców oraz innymi zadaniami, które muszą wykonać śmigłowce w obu rodzajach operacji. Podobnie jak w przypadku samolotów, nie są dostępne dane statystyczne dotyczące operacji wykonywanych przez śmigłowce.

RYS. 4-5 pokazuje, że „utrata kontroli podczas lotu” (LOC-I) i „zderzenie z ziemią w locie kontrolowanym” (CFIT) były dwiema najczęstszymi kategoriami zdarzeń prowadzącymi do wypadków śmiertelnych podczas operacji wykonywanych przez śmigłowce. Na kategorię LOC-I przypada również jedna z najwyższych liczb wypadków bez ofiar śmiertelnych w lotnictwie ogólnym, co wskazuje na to, że kwestie związane z obsługą śmigłowców pozostają problemem.

W przypadku prac lotniczych śmigłowce pełnią różne funkcje, które wiążą się z manewrami na małej wysokości (LALT) i przewozem ładunku zewnętrznego (EXTL). W takich warunkach każdy problem w zakresie bezpieczeństwa, taki jak błąd w obsłudze lub „awarie związane z silnikiem”, może skutkować „utrata kontroli podczas lotu” (LOC-I). RYS. 4-6 pokazuje, że takie problemy w zakresie bezpieczeństwa dotyczą większości wypadków śmiertelnych oraz że stosunkowo wysoka liczba wypadków śmigłowców została zaklasyfikowana do kategorii

RYS. 4-5

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH W LOTNICTWIE OGÓLNYM – ŚMIGŁOWCE O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001 – 2010)

RYS. 4-6

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH PODCZAS PRAC LOTNICZYCH – ŚMIGŁOWCE O MTOM POWYŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2001 – 2010)

„nieznane”. Prawdopodobnym powodem jest to, że nie ukończono jeszcze badania wypadku lub nie ustalono przyczyn i okoliczności tych wypadków.

4.3 LOTNICTWO BIZNESOWE

Według ICAO, „lotnictwo biznesowe” uznaje się za podgrupę operacji lotnictwa ogólnego. Dane dotyczące lotnictwa biznesowego przedstawiono oddzielnie ze względu na znaczenie tego sektora.

W ostatnich latach w państwach członkowskich EASA następował jeden wypadek rocznie. Ogólnoświatowa liczba wypadków śmiertelnych ulegała w ostatnich latach zmniejszeniu. W 2009 r. doszło do bardzo niewielu wypadków. Może to być związane ze zmniejszeniem się liczby lotniczych przewozów biznesowych w tym roku. Nie są jednak dostępne dane dotyczące ogólnoświatowych lotniczych przewozów biznesowych, które pozawałyby na obliczenie wskaźników.

RYS. 4–7

WYPADKI ŚMIERTELNE W LOTNICTWIE BIZNESOWYM – SAMOLOTY ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA I PAŃSTWACH TRZECICH

REMOVE FROM CABLE OUT

1000M

CABLE METER

EXIT

CAUTION

SL

OVERHEAT

ARCHER

5.0 Lekkie statki powietrzne, statki powietrzne o maksymalnej masie startowej poniżej 2 250 kg

Dane uwzględnione w niniejszej analizie obejmują jedynie wypadki statków powietrznych o MTOM poniżej 2 250 kg zgłoszone przez państwa członkowskie EASA, do których doszło w tych państwach. Nie uwzględniono lotów państwowych. O przekazanie danych dotyczących wypadków lekkich statków powietrznych zwrócono się do państw członkowskich EASA w styczniu 2011 r. Danych nie dostarczyła Rumunia.

Poziom jakości kodowania był różny w poszczególnych państwach członkowskich. Chociaż niektóre państwa nadal mają problemy z jakością danych, to zasadniczo można było zauważyć ogólną poprawę jakości i kompletności danych zgłoszonych w 2010 r. w porównaniu z danymi za lata ubiegłe.

Otrzymano 4 383 zgłoszenia wypadków za lata 2006–2010. Niektóre państwa zgłosiły działania niewchodzące w zakres niniejszego rocznego przeglądu bezpieczeństwa, na przykład informacje o paralotniach z napędem silnikowym lub lotniach. Dane te nie zostały uwzględnione w niniejszym przeglądzie.

Trzy państwa, Estonia, Liechtenstein i Malta, poinformowały o braku wypadków w 2010 r. Pozostałe państwa zgłosiły 1 047 wypadków, z czego 129 to wypadki śmiertelne. Zgłoszona liczba ofiar śmiertelnych to 189 osób na pokładzie statku powietrznego i jeden zgon na ziemi. Niektóre informacje o wypadkach opublikowane przez krajowe władze lotnicze lub inne organizacje nie zostały zgłoszone do EASA. Dane te nie są uwzględnione w niniejszym przeglądzie, w związku z czym liczba przedstawionych wypadków jest niższa niż liczba wypadków, które faktycznie nastąpiły.

Liczba wypadków, wypadków śmiertelnych i ofiar śmiertelnych przedstawiona w **TABELI 5–1** stanowi porównanie danych za 2010 r. ze średnią liczbą za lata poprzednie, dla których dostępne są dane (2006–2009).

Można zauważyć, że wszystkie dane liczbowe z 2010 r. mają ten sam rząd wielkości co średnie z czterech poprzednich lat. W porównaniu ze średnią z lat poprzednich w 2010 r. ogólna liczba wypadków, wypadków śmiertelnych i ofiar śmiertelnych obniżyła się.

W kontekście danych z poszczególnych państw członkowskich liczba wypadków zmniejszyła się w 22 z nich, a wzrosła w 8. Liczba zgłoszonych wypadków w 2010 r. jest najmniejsza w latach 2006–2010. Chociaż od 2006 r. liczba wypadków spadała, od 2009 r. obniżyła się ona o prawie 16 %. Spadek ten częściowo może wynikać z tego, że niektóre państwa członkowskie nie zgłosiły wszystkich wypadków.

TABELA 5–1

PRZEGLĄD ŁĄCZNEJ LICZBY WYPADKÓW I WYPADKÓW ŚMIERTELNYCH Z UDZIAŁEM STATKÓW POWIETRZNYCH O MTOM PONIŻEJ 2 250 KG ZAREJESTROWANYCH W PAŃSTWACH CZŁONKOWSKICH EASA

Rodzaj statku powietrznego	Okres	Liczba wypadków	Wypadki śmiertelne	Zgony na pokładzie	Zgony na ziemi
Balon	2006–2009 (średnia)	22	0	0	0
	2010 (ogółem)	14	0	0	0
Samolot	2006–2009 (średnia)	533	65	122	1
	2010 (ogółem)	449	53	95	1
Szybowiec	2006–2009 (średnia)	188	18	21	0
	2010 (ogółem)	165	17	21	0
Wiatrakowiec	2006–2009 (średnia)	10	3	3	0
	2010 (ogółem)	9	0	0	0
Śmigłowiec	2006–2009 (średnia)	84	10	21	2
	2010 (ogółem)	70	10	28	0
Mikrolot	2006–2009 (średnia)	209	33	48	0
	2010 (ogółem)	207	34	49	0
Inne	2006–2009 (średnia)	73	13	15	1
	2010 (ogółem)	85	10	11	0
Motoszybowiec	2006–2009 (średnia)	61	11	15	0
	2010 (ogółem)	82	9	11	0
Średnia	2006–2009	1180	153	244	4
Ogółem	2010	1047	129	210	1
Różnica (%)		– 11.3 %	– 15.5 %	– 14.0 %	– 71.4 %

5.1 WYPADKI ŚMIERTELNE

RYS. 5–1 pokazuje, że zdecydowana większość wypadków śmiertelnych z udziałem lekkich statków powietrznych w państwach członkowskich EASA nastąpiła podczas operacji lotnictwa ogólnego (95%). Około 4% wypadków śmiertelnych nastąpiło podczas prac lotniczych, a jedynie 1% podczas operacji zarobkowego transportu lotniczego.

Na **RYS. 5–2** przedstawiono podział wypadków śmiertelnych według rodzaju statku powietrznego. Większość (43%) lekkich statków powietrznych uczestniczących w wypadkach śmiertelnych w latach 2006–2010 to samoloty, za którymi plasują się mikrołoty (22%) i szybowce (19%) (w tym motoszybowce). Wypadki śmiertelne z udziałem balonów są rzadkie; faktycznie w latach 2006–2009 odnotowano tylko jeden taki przypadek.

RYS. 5–1

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU PRZEWOZÓW – STATKI POWIETRZNE O MTOM PONIŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2006 – 2010)

RYS. 5–2

WYPADKI ŚMIERTELNE WEDŁUG RODZAJU STATKU POWIETRZNEGO – STATKI POWIETRZNE O MTOM PONIŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2006 – 2010)

5.2 KATEGORIE WYPADKÓW

Państwa członkowskie EASA przysyłające sprawozdania sporządzały zestawienia danych dotyczących wypadków lekkich statków powietrznych w latach 2006–2010, korzystając z kategorii wypadków określonych przez Zespół ds. Wspólnej Taksonomii CAST-ICAO. Kategorie wypadków były opracowywane, aby umożliwić śledzenie wysiłków podejmowanych na rzecz bezpieczeństwa operacji statków powietrznych wykorzystywanych w transporcie lotniczym. Ostatnio wprowadzono dodatkowe kategorie, bardziej stosowne dla lotnictwa ogólnego i odpowiednie dla lekkich statków powietrznych, wiroptatów i szybowców, które po raz pierwszy występują w niniejszym rocznym przeglądzie bezpieczeństwa⁴. Nowe kategorie zostały głównie zakodowane w rejestrach z 2010 r., lecz rzadko były uwzględniane w aktualizacjach poprzednich rejestrów. EASA podjęła wysiłek, aby uwzględnić wszelkie oczywiste kwestie redakcyjne.

RYS. 5–3

LICZBA WYPADKÓW ŚMIERTELNYCH I INNYCH NIŻ ŚMIERTELNE W POSZCZEGÓLNYCH KATEGORIACH – STATKI POWIETRZNE O MASIE PONIŻEJ 2 250 KG ZAREJESTROWANE W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2006 – 2009)

Uwaga: ⁴Są to kategorie CTOL, GTOW, LOLI i UIMC (zob. definicje w załączniku 2).

Największą liczbę wypadków śmiertelnych skategoryzowano jako LOC-I (utrata kontroli podczas lotu) oraz LALT (operacje na małej wysokości). LOC-I jest również jedną z najważniejszych kategorii w odniesieniu do wypadków innych niż śmiertelne. Kategorie te cechuje również duża liczba wypadków śmiertelnych w porównaniu z łączną liczbą wypadków.

Trzecia co do wielkości liczba wypadków śmiertelnych należy do kategorii UNK (nieznane). Mogą to być wypadki, których kategorii nie można było ustalić po badaniu lub których badanie nie zostało jeszcze ukończonych. Do kategorii UNK należy około 8% wypadków śmiertelnych.

Podobnie jak w latach poprzednich dane o natężeniu ruchu lekkich statków powietrznych pozostają niedostępne. W zdecydowanej większości państw członkowskich EASA krajowe władze lotnicze nie rejestrują liczby godzin lotów wykonanych na lekkich samolotach i śmigłowcach. Dane dotyczące szybowców, balonów i „amatorskich” statków powietrznych również nie są rejestrowane lub, jak w niektórych krajach, są one powierzane organizacjom o charakterze stowarzyszeń i nieodzyskiwane przez władze. Do przeprowadzenia bardziej znaczącej analizy danych potrzebne jest dokładne oszacowanie liczby godzin lotu lub lotów, aby określić, czy zmiana liczby wypadków odpowiada zmianie poziomu bezpieczeństwa.

Agencja wraz z państwami członkowskimi EASA będzie nadal podejmować wysiłki w celu poprawy gromadzenia danych dotyczących lekkich statków powietrznych, aby pomóc podmiotom lotniczym określić działania priorytetowe służące do zwiększenia poziomu bezpieczeństwa.

1158Z FROM KZAK CTR
CLEARED
DEPT LFPW 300T LFTT
DEPT DEP SW PROG RESTA
FROM LZAK 20/14PDL 2E +
200W - ATN 300W

OPER: HOLD
STANDBY
UNCL C
LOAD

EMERGENCY
EMER EVAC
EMER MISCAL
FORCED LANDING
DITCHING
UNRECOVERABLE WING SPILL INDICATION
RELIGHT IN FLT
NO VIBRATIONS
TAXI PIPE PIPE
LSE ATN 2 ENDS ENGR
ROCKER PEDAL JAMMED
FLAPS LEVER JAMMED
LGS W/TH NO FLATS & NO SLATS
ROCKER BRN READY

ACTIVE ATIS: KZAK
NEXT ATIS: NEXT

ACTIVE ATIS: KZAK
NEXT ATIS: NEXT

NOTIFICATION

ACTIVE	STATION	FREQ	TYPE	STATUS
✓	KZAK123	121.02	ATIS	ACTIVE
✓	KZAK123	121.02	ATIS	STANDBY
✓	KZAK123	121.02	ATIS	UNCL C
✓	KZAK123	121.02	ATIS	LOAD

6.0 Centralna Europejska Baza zdarzeń lotniczych

Niniejszy rozdział zawiera informacje na temat Centralnej Europejskiej Bazy zdarzeń lotniczych. Większość zdarzeń ujętych w bazie to incydenty zgłoszone przez państwa członkowskie.

Od około 20 lat Komisja Europejska opracowywała koncepcję scentralizowanego systemu gromadzenia danych dotyczących bezpieczeństwa lotniczego, który znany jest jako europejski centralny system koordynacji powiadamiania o zdarzeniach w lotnictwie (ECCAIRS). W ramach tego systemu w scentralizowanej bazie danych – Centralnej Europejskiej Bazy zdarzeń lotniczych (ECR) – gromadzone są wszystkie zdarzenia związane z bezpieczeństwem zgłoszone przez państwa członkowskie EASA. Dyrektywa 42/2003/WE w sprawie zgłaszania zdarzeń w lotnictwie cywilnym nałożyła na państwa członkowskie obowiązek udostępniania właściwym organom innych państw członkowskich i Komisji Europejskiej „wszystkich dotyczących bezpieczeństwa informacji” przechowywanych w ich bazach danych oraz zapewnienia zgodności tych baz z oprogramowaniem opracowanym przez Komisję Europejską (tj. oprogramowaniem ECCAIRS). Ponadto zgodnie z rozporządzeniem Komisji (WE) nr 1321/2007 państwa członkowskie zostały zobowiązane do wprowadzania swoich danych dotyczących zdarzeń do ECR. Do końca 2010 r. 29 z 30 państw rozpoczęło wprowadzanie danych. Oczekuje się, że w 2011 r. dane wprowadzać będą wszystkie państwa członkowskie.

Wprowadzanie informacji o zdarzeniach ma istotne znaczenie dla zapewnienia jak największego źródła ogólnoeuropejskich danych dotyczących bezpieczeństwa, które umożliwiłoby EASA i jej państwom członkowskim lepsze zrozumienie problemów podmiotów lotniczych w zakresie bezpieczeństwa. Chociaż baza ECR znajduje się w początkowej fazie rozwoju, zarówno zwiększenie ilości przechowywanych w niej informacji, jak i poprawa jakości danych oznaczają, że ECR już zaczyna być obiecującym narzędziem jako wiarygodne i ważne źródło informacji o bezpieczeństwie. W niniejszym rozdziale podano najważniejsze dane statystyczne uzyskane z ECR, które mogą stanowić wskazówkę dla podmiotów wykonujących zadanie ciągłej poprawy poziomu bezpieczeństwa.

6.1 PODSTAWOWE INFORMACJE O BAZIE ECR

Na koniec 2010 r. baza ECR zawierała dane 418 009 zdarzeń, czyli o 140 000 więcej niż w roku poprzednim. Poprawa ta nie wynika ze wzrostu liczby zdarzeń związanych z bezpieczeństwem w ciągu ostatnich 12 miesięcy, lecz jest w dużej mierze spowodowana staraniami podjętymi przez państwa w celu wprowadzenia do ECR danych dotyczących zdarzeń za lata ubiegłe. Rozkład liczby zdarzeń lotniczych na poszczególne lata przedstawiono na **RYS. 6-1**. Warto pamiętać, że niektóre państwa udostępniają dane historyczne⁵, podczas gdy inne wprowadzają dane wyłącznie o zdarzeniach, które zaszły po rozpoczęciu korzystania przez dane państwo z bazy ECR. Z tego względu liczba zdarzeń w tym roku zwiększyła się w porównaniu z ich liczbą podaną w ROCZNYM PRZEGLĄDZIE BEZPIECZEŃSTWA za 2009 r.

RYS. 6-2 przedstawia podział zdarzeń znajdujących się w bazie ECR według rodzaju operacji. Nieznacznie ponad 50% zdarzeń wpisanych obecnie do ECR nie obejmuje informacji o rodzaju operacji, a ilość informacji na temat rodzaju operacji, których brakowało w 2010 r., kształtowała się na poziomie 50,2% w porównaniu z 57% w 2009 r. Jeżeli informacje były

RYS. 6-1

ROZKŁAD ZDARZEŃ W BAZIE ECR NA POSZCZEGÓLNE LATA

RYS. 6-2

ROZKŁAD ZDARZEŃ W BAZIE ECR WEDŁUG RODZAJU OPERACJI

Uwaga: ⁵Data wystąpienia zdarzenia wypada przed faktyczną datą rozpoczęcia procesu wprowadzania danych.

dostępne, zdecydowana większość, 42,7%, dotyczyła lotniczych przewozów zarobkowych, zaś 5,3% dotyczyło lotnictwa ogólnego, a reszta była podzielona między prace lotnicze a loty państwowe.

RYS. 6-3 pokazuje rozkład rodzajów statków powietrznych w bazie ECR. Większość zdarzeń dotyczy samolotów – 36,9%, co oznacza ponad 175 000 zdarzeń. Drugim najczęściej występującym rodzajem są śmigłowce (2,1%). Biały wycinek pokazuje wpisy, w których nie podano rodzaju statku powietrznego. Na koniec 2009 r. w przypadku 65% zdarzeń nie podano rodzaju statku powietrznego, lecz na koniec 2010 r. odsetek ten zmniejszył się do 56,4%. W bazie ECR poprawie uległo również zgłaszanie dotkliwości zdarzeń – odsetek danych nieujętych we wpisach zmniejszył się z 30% w 2009 r. do 18% w 2010 r. Większość zdarzeń (62%) została sklasyfikowana jako incydenty, a jedynie 2% danych dotyczy wypadków.

RYS. 6-3

ROZKŁAD ZDARZEŃ W BAZIE ECR WEDŁUG RODZAJU STATKU POWIETRZNEGO

RYS. 6-4

ROZKŁAD ZDARZEŃ W BAZIE ECR WEDŁUG ICH DOTKLIWOŚCI

Podział 10 najczęstszych kategorii zdarzeń, dla których dostępne były informacje, pozwala, na podstawie danych z bazy ECR przedstawionych na **RYS. 6-5**, uzyskać wiedzę o rodzajach zdarzeń, które powodują wypadki i incydenty w lotnictwie.

Większość zdarzeń sklasyfikowano jako inne, co zwraca uwagę na znaczenie inicjatyw mających na celu poprawę procesu klasyfikacji w taki sposób, aby zminimalizować stosowanie kategorii „nieznane” lub „inne”. „ATM/CNS” i „awaria lub wadliwe działanie” (SCF-NP) były następnymi pod względem liczebności kategoriami zdarzeń znajdującymi się w bazie ECR.

Krytyczne wydarzenia, jakie nastąpiły podczas zdarzenia, są wpisywane z kodem „rodzaju wydarzenia” w chronologicznym porządku faktycznego nastąpienia wydarzeń. Rozkład według pierwszego wydarzenia w ciągu wydarzeń pokazano na **RYS. 6-6**. W większości przypadków jako pierwsze wydarzenie podano „ogólną sprawność statku powietrznego”, „statek powietrzny/system/podzespół” i „służby żeglugi powietrznej”.

RYS. 6-5

10 NAJCZĘSTSZYCH KATEGORII ZDARZEŃ W BAZIE ECR

RYS. 6-6

ROZKŁAD ZDARZEŃ WEDŁUG PIERWSZEGO WYDARZENIA W BAZIE ECR

RYS. 6-7

ROZKŁAD ZDARZEŃ W KATEGORII WYDARZEŃ ZWIĄZANYCH ZE SPRAWNOŚCIĄ STATKU POWIETRZNEGO

Pomimo że nadal dokonywane są zgłoszenia, w których brakuje istotnych informacji, pozytywne jest to, że ECR zaczyna być znaczącym źródłem informacji, które można wykorzystać do analizy. Na przykład wykorzystanie informacji przedstawionych na **RYS. 6-6**, dotyczących wydarzeń związanych z ogólną sprawnością statku powietrznego, pozwala na bardziej szczegółową ich analizę. Jak przedstawiono na **RYS. 6-7**, najważniejsze wydarzenia mające wpływ na sprawność statku powietrznego to interakcja załogi lotniczej ze „służbami żeglugi powietrznej”, „zderzenie statku powietrznego z przeszkodami”, co dotyczy każdego zderzenia, także z ptakami (zderzenie z ptakiem), i „obsługa statku powietrznego”.

6.2 PAŃSTWO MIEJSCA ZDARZENIA

Baza ECR może również dostarczać informacji dotyczących skutków zdarzeń związanych z bezpieczeństwem, co przedstawiono na **RYS. 6-8**. Według danych zawartych w ECR, jedynie 6% zdarzeń spowodowało zgłoszenie rodzaju skutków. Jeżeli zdarzenia spowodowały skutki, najpowszechniejszymi były powrót statku powietrznego (zawrót do miejsca wylotu), nieudane podejście i przerwany start.

RYS. 6-8

ROZKŁAD ZDARZEŃ W BAZIE ECR, KTÓRE BYŁY SKUTKAMI INNYCH WYDARZEŃ

6.3 WNIOSKI

Wprowadzanie danych dotyczących zdarzeń przez wszystkie państwa członkowskie EASA jest prawie ukończone. Nadal należy koncentrować się na poprawie jakości danych. Aby baza ECR dostarczała jak najlepszą informację wszystkim europejskim podmiotom lotniczym, zawarte w niej dane muszą być jak najbardziej szczegółowe. Ponieważ więcej państw dodało swoje dane do bazy ECR, jakość danych uległa w ciągu ostatnich 12 miesięcy poprawie. Zadanie ulepszania danych będzie realizowane w najbliższych latach, a utworzenie europejskiej sieci analityków bezpieczeństwa, kierowanej przez EASA i obejmującej krajowe władze lotnicze państw członkowskich, zapewni korzyści wynikające z istnienia zorganizowanej sieci umożliwiającej pomoc w tym istotnym działaniu. Nadal podejmowane będą również wysiłki w celu rozwiązania problemu ograniczenia dostępu do uwag i komentarzy znajdujących się w ECR. Znacznie ulepszy to skuteczne wykorzystanie danych dzięki umożliwieniu podejmowania takich działań jak weryfikacja klasyfikacji zdarzeń oraz analiza tekstu.

W tym roku pierwotna koncepcja, zgodnie z którą ECR ma stanowić zbiór znaczących informacji w całej Europie, zaczęła przynosić korzyści. Zdecydowanie większa liczba zdarzeń dostępnych do analizy w ECR w porównaniu z ich liczbą zarejestrowaną w pojedynczych państwach umożliwia lepsze zrozumienie wyzwań w zakresie bezpieczeństwa, w obliczu których stoją podmioty lotnicze.

7.0 Zarządzanie ruchem lotniczym (ATM)

System zarządzania ruchem lotniczym (ATM) obejmuje funkcje powietrzne i naziemne (służby ruchu lotniczego, zarządzanie przestrzenią powietrzną i zarządzanie przepływem ruchu lotniczego) i zapewnia bezpieczne i efektywne przemieszczanie się statku powietrznego podczas wszystkich faz operacji lotniczych. Zapewnienie bezpiecznych służb ruchu lotniczego, jako części systemu ATM w środowisku ogólnoeuropejskim, pozostaje jednym z głównych celów państw członkowskich i instytucji zapewniających służby żeglugi powietrznej. Po raz pierwszy w rocznym przeglądzie bezpieczeństwa EASA znalazł się rozdział na temat ATM, którego podstawę stanowią dane dotyczące bezpieczeństwa dostarczone przez państwa członkowskie EASA za pomocą mechanizmu sprawozdawczego Eurocontrolu zwanego szablonem zestawienia rocznego (Annual Summary Template (AST)).

Rozdział ten zawiera informacje dotyczące wypadków i incydentów związanych z ATM. Źródła danych oraz definicje kategorii zdarzeń są inne niż w pozostałych rozdziałach niniejszego przeglądu. Zamiast kategorii CICTT znajdujących się na podobnych rysunkach przedstawionych w niniejszym raporcie, w tym rozdziale zastosowano kategorie zdarzeń opracowywane specjalnie na potrzeby ATM od 2000 r. Analiza zawarta w rozdziale dotyczącym ATM obejmuje wypadki i incydenty, które nastąpiły w państwach członkowskich EASA, z udziałem co najmniej jednego statku powietrznego o MTOM 2 250 kg i większej.

Dane wykorzystane w niniejszym rozdziale uzyskano z obowiązkowych informacji przekazanych Eurocontrolowi przez 39 należących do niego państw. Do celów niniejszego raportu analizę ograniczono wyłącznie do państw członkowskich EASA.

Funkcja analizy bezpieczeństwa Eurocontrolu i powiązana baza danych – SAFER – to główne narzędzia Eurocontrolu służące do analizy danych dotyczących bezpieczeństwa; obejmują one europejską bazę danych dotyczących bezpieczeństwa w zakresie ATM, opartą na obowiązkowym i dobrowolnym przekazywaniu danych. SAFER ma być dotyczącym ATM elementem systemu powiadamiania Komisji Europejskiej obejmującym całe lotnictwo i opartym na ECCAIRS.

7.1 WYPADKI ZWIĄZANE Z ATM

RYS. 7-1 przedstawia rozkład wypadków według kategorii wypadków związanych z ATM w 2010 r. Tylko jeden z tych wypadków był śmiertelny. Najważniejszą kategorią wypadków pod względem ich liczby jest „kolizja statku powietrznego poruszającego się na ziemi z pojazdem/osobą/przeszkodą (przeszkodami)”. W 2010 r. nie doszło do żadnego wypadku z udziałem lecącego (blisko ziemi) statku powietrznego i obiektów na ziemi.

W procesie badania wypadków można określić dwa rodzaje udziału ATM: wkład bezpośredni – wydarzenie lub element ATM uznano za bezpośredni element przyczynowo-skutkowego ciągu wydarzeń; wkład pośredni – wydarzenie ATM potencjalnie zwiększyło poziom dotkliwości wypadku.

RYS. 7-2 przedstawia liczbę wypadków, w przypadku których ATM wskazano jako czynnik przyczyniający się do nich (tj. co najmniej jeden czynnik związany z ATM znajdował się w łańcuchu wydarzeń), oraz związane z nimi natężenie ruchu. Od 2006 r. liczba takich wypadków zmniejszyła się.

RYS. 7-1

KATEGORIE WYPADKÓW ZWIĄZANYCH Z ATM W PAŃSTWACH CZŁONKOWSKICH EASA (2010 R.)

RYS. 7-2

KATEGORIE WYPADKÓW ZWIĄZANYCH Z ATM W PAŃSTWACH CZŁONKOWSKICH EASA (LATA 2005 – 2010)

Jak wspomniano wcześniej, definicja tych kategorii różni się od definicji zawartych w innych rozdziałach. Jeśli chodzi o 2010 r., podano tylko dane wstępne. Z 15 wypadków, w przypadku których jako jeden z czynników wskazano ATM, pięć należy do kategorii „kolizja z ziemią” (GCOL) między statkami powietrznymi, pięć do kategorii kolizji naziemnej między statkiem powietrznym a pojazdem lub przeszkodą i pięć do kategorii „inne”. W tym samym okresie Eurocontrolowi zgłoszono ogółem 467 wypadków.

7.2 INCYDENTY ZWIĄZANE Z ATM

7.2.1 KATEGORIE INCYDENTÓW

Incydent związany z ATM oznacza, że jest on istotny z punktu widzenia ATM, lecz ATM niekoniecznie przyczyniło się do niego. Liczbę incydentów zgłoszonych w każdej kategorii od 2005 r. przedstawiono poglądowo na **RYS. 7-3**. Incydent można zaklasyfikować do więcej niż jednej kategorii (np. incydent sklasyfikowany jako „wtargnięcie na pas startowy” można również określić jako odchylenie od marginesu bezpieczeństwa wyznaczonego przez kontrolę ruchu lotniczego (ATC).

Kategorie incydentów zgłaszanych w dużych ilościach to: niedozwolona penetracja przestrzeni powietrznej (UAP) (znana również jako naruszenie przestrzeni powietrznej), odchylenie od marginesu bezpieczeństwa wyznaczonego przez ATC (CLR) (co obejmuje przekroczenie nakazanego poziomu lotu), naruszenie minimów separacji (SMI) oraz wtargnięcie na pas startowy (RI). Incydenty związane z „niewystarczającą separacją statków powietrznych” są zaliczane do kategorii „IS”. Dwie ostatnie kategorie omówiono bardziej szczegółowo w następnej sekcji. **RYS. 7-4** pokazuje, że jedynie niewielka część incydentów związanych z ATM wnosi faktyczny wkład w łańcuch zdarzeń.

W przypadku każdego incydentu związanego z ATM konieczne jest ocenienie i zaklasyfikowanie związanego z nim ryzyka. Ryzyko określone jest jako połączenie poziomu dotkliwości incydentu oraz prawdopodobieństwa jego ponownego nastąpienia⁶.

RYS. 7-3

KATEGORIE INCYDENTÓW ZWIĄZANYCH Z ATM (LATA 2005 – 2010)

RYS. 7-4

LICZBA INCYDENTÓW ZWIĄZANYCH Z ATM, W KTÓRYCH STWIERDZONO WKŁAD ATM

Uwaga: ⁶Metodyka: http://www.eurocontrol.int/src/gallery/content/public/documents/deliverables/esarr2_awareness_package/eam2gui5_e10_ri_web.pdf (narzędzie analizy ryzyka, o którym mowa w rozporządzeniu KE nr 691/2010).

Za incydenty obciążone ryzykiem uważa się incydenty należące do klas największej dotkliwości: najpoważniejsze incydenty (dotkliwość A) i poważne incydenty (dotkliwość B). Inne klasy dotkliwości to: znaczące (dotkliwość C), brak skutków dla bezpieczeństwa (E), nieustalone (D). **RYS. 7–5** przedstawia liczbę incydentów według ich dotkliwości i kategorii.

Kategoria, do której należy najwięcej incydentów obciążonych ryzykiem (dotkliwość A i B), to naruszenie minimum separacji (SMI). Kategoria ta obejmuje zdarzenia polegające na utracie określonej minimalnej separacji statków powietrznych. Wiele incydentów, które

RYS. 7–5

LICZBA INCYDENTÓW ZWIĄZANYCH Z ATM WEDŁUG KATEGORII I DOTKLIWOŚCI

spowodowały utratę separacji i zostały zaliczone do kategorii incydentów obciążonych ryzykiem, skategoryzowano również jako odchylenie od marginesu bezpieczeństwa wyznaczonego przez ATC lub niedozwoloną penetrację przestrzeni powietrznej.

7.2.2 WSKAŹNIKI I TENDENCJE DOTYCZĄCE INCYDENTÓW

Zgłaszanie incydentów związanych z ATM ulega poprawie. W przypadku głównych kategorii incydentów w ostatnich latach odnotowano, że poziom dotkliwości pozostaje na tym samym poziomie lub obniża się.

Porównanie liczby incydentów z poziomem natężenia ruchu może dostarczyć znaczących informacji o tendencjach w zakresie bezpieczeństwa. Dane liczbowe podane w niniejszej sekcji pokazują dwie tendencje: wskaźnik zgłoszonych incydentów na milion godzin lotu, niezależnie od ich dotkliwości, oraz wskaźnik incydentów obciążonych ryzykiem (dotkliwość A i B). W przypadku wtargnięcia na pas startowy stosowany jest wskaźnik obliczony na milion ruchów statków powietrznych – odlotów/przylotów.

Na podstawie wstępnych danych przekazanych za 2010 r. na **RYS. 7–6** pokazano ciągły wzrost ogólnej liczby zgłoszonych incydentów, zarówno w liczbach bezwzględnych, jak i w ich wskaźnikach (w stosunku do poziomu natężenia ruchu, wyrażonego jako godziny lotu). Wzrost wskaźnika wszystkich zgłoszonych incydentów jest tendencją pozytywną z perspektywy zasady „just culture”⁷, a także kultury sprawozdawczości, która powinna umożliwiać uzyskanie lepszego obrazu podstawowych kwestii bezpieczeństwa mających wpływ na ATM.

Wskaźnik najpoważniejszych incydentów (dotkliwość A) wykazuje ogólną tendencję malejącą. Liczba poważnych incydentów (dotkliwość B) pozostawała na stałym poziomie od 2005 r., lecz w 2010 r. nastąpił ich znaczny wzrost.

Uwaga: ⁷ „Just culture” oznacza kulturę, w ramach której operatorzy z „pierwszej linii frontu” lub pozostali nie są karani za działania, zaniechania lub podjęte przez nich decyzje, które są wynikiem ich doświadczenia i wyszkolenia, natomiast nie toleruje się

RYS. 7-6

WSKAŹNIK INCYDENTÓW ZWIĄZANYCH Z ATM WEDŁUG DOTKLIWOŚCI (INCYDENTY NA 1 MILION GODZIN LOTU). JEŚLI CHODZI O 2010 R., PODANO TYLKO DANE WSTĘPNE.

RYS. 7-7

WSKAŹNIK PRZYPADKÓW NARUSZENIA MINIMÓW SEPARACJI WEDŁUG DOTKLIWOŚCI (INCYDENTY NA 1 MILION GODZIN LOTU). JEŚLI CHODZI O 2010 R., PODANO TYLKO DANE WSTĘPNE.

RYS. 7-7 przedstawia wskaźnik przypadków naruszenia minimów separacji (SMI) na milion godzin lotu. W przypadku SMI przydatne jest obliczenie wskaźnika na podstawie liczby godzin lotu, ponieważ to ona najlepiej obrazuje czas, w którym przestrzeń powietrzna jest zajmowana przez statek powietrzny.

Kategoria SMI odnosi się do zdarzeń polegających na utracie określonej minimalnej separacji statków powietrznych. Zasadniczo ogólna liczba zgłaszanych incydentów należących do tej kategorii co roku wzrasta z wyjątkiem roku 2009. Spośród wszystkich rodzajów incydentów incydenty kategorii SMI zazwyczaj wymagają najdłuższego badania, w związku z czym ich liczba może się zmienić w przyszłości. Liczba incydentów kategorii SMI o dotkliwości klasy A obniżała się w ciągu ostatnich czterech lat. Wstępne dane za 2010 r. wskazują jednak znaczny wzrost incydentów o dotkliwości klasy B.

RYS. 7–8

WSKAŹNIK PRZYPADKÓW WTARGNIĘCIA NA PAS STARTOWY WEDŁUG DOTKLIWOŚCI (INCYDENTY NA 1 MILION RUCHÓW). JEŚLI CHODZI O 2010 R., PODANO TYLKO DANE WSTĘPNE.

Rys. 7–8 przedstawia ogólną tendencję rosnącą, jeśli chodzi o wskaźnik zgłoszonych incydentów polegających na wtargnięciu na pas startowy. W przypadku wtargnięcia na pas startowy przydatne jest obliczenie wskaźnika na podstawie liczby ruchów, ponieważ to ona obrazuje częstotliwość wykorzystania pasa startowego.

W przypadku lotnictwa i ATM najważniejszym wskaźnikiem jest liczba przypadków wtargnięcia na pas startowy. Liczba takich przypadków zgłoszonych w Europie zwiększyła się na przestrzeni lat, zwłaszcza ze względu na wzrost świadomości po opublikowaniu europejskiego planu działań w celu zapobiegania wtargnięciom na pas startowy w 2003 r. Ponadto zmiana określonej przez ICAO definicji wtargnięcia na pas startowy skutecznie rozszerzyła zakres zdarzeń mieszczących się w tej definicji. Wskaźnik najpoważniejszych incydentów (dotkliwość A) albo pozostaje na tym samym poziomie, albo nieznacznie wzrasta z biegiem lat.

Wskaźnik obciążonych ryzykiem incydentów polegających na wtargnięciu na pas startowy jest w ostatnich latach zróżnicowany. Wskaźnik poważnych incydentów (dotkliwość B) zmniejszał się do 2009 r., lecz wstępne dane za 2010 r. pokazują znaczny wzrost tego wskaźnika, wynoszący 25 %, w porównaniu z rokiem poprzednim. Wzrost ten można tłumaczyć ogólną poprawą zgłaszania incydentów, co w szczególności dotyczy niektórych państw członkowskich.

7.3 UWAGI KOŃCOWE

W niniejszym rozdziale przedstawiono ogólne informacje na temat zgłaszania i analizy wypadków i incydentów związanych z ATM. Bardziej szczegółowe informacje i analiza bezpieczeństwa w zakresie ATM znajdują się na stronie internetowej Eurocontrolu, a w szczególności na stronie Komisji ds. Przepisów Bezpieczeństwa (SRC):

http://www.eurocontrol.int/src/public/subsite_homepage/homepage.html.

8.0 Działania Agencji na rzecz bezpieczeństwa

8.1 UDZIELANIE ZEZWOLEŃ I STANDARYZACJA

Kontrole standaryzacyjne przeprowadzone przez Agencję w 2010 r. potwierdziły, że proces standaryzacji osiągnął poziom znacznego zaawansowania. Metody pracy ustanowione rozporządzeniem Komisji (WE) nr 736/2006 zostały z powodzeniem przyjęte we wszystkich dziedzinach technicznych, które dotyczą początkowej i ciągłej zdolności do lotu, operacji lotniczych, licencjonowania załóg lotniczych i symulatorów lotów.

Agencja ma prawo prowadzić kontrole standaryzacyjne w 41 państwach europejskich, albo na podstawie rozporządzenia podstawowego, albo zgodnie z dwustronnymi porozumieniami lub szczegółowymi zasadami roboczymi. W 2010 r. EASA przeprowadziła ogółem 111 kontroli standaryzacyjnych w 33 państwach; wyniki potwierdziły pozytywną tendencję z ubiegłych lat, chociaż niektóre krajowe władze lotnicze nadal muszą podjąć znaczne wysiłki, aby osiągnąć zadowalający poziom jednolitego wdrażania i egzekwowania odpowiednich wymogów.

Agencja nadal kładła nacisk na aktywne podejście do standaryzacji. Polegało to na dalszym promowaniu bezpośredniego zaangażowania ekspertów z krajowych władz lotniczych – w 2010 r. wśród członków zespołów znalazło się 95 inspektorów oddelegowanych przez krajowe władze lotnicze. Inną związaną z tym inicjatywą jest organizowanie spotkań standaryzacyjnych dotyczących poszczególnych obszarów służących zwiększeniu poziomu wspólnego rozumienia i interpretowania wymogów; w 10 spotkaniach zorganizowanych w 2010 r. udział wzięło 448 przedstawicieli krajowych władz lotniczych.

Opracowywane jest nowe rozwiązanie, nazwane „systemem stałego monitorowania” (Continuous Monitoring Approach – CMA), wiążące się ze stosowaniem narzędzia służącego do planowania w oparciu o poziom ryzyka, które pozwoli dostosować wielkość zespołów oraz zakres, intensywność i częstotliwość kontroli standaryzacyjnych do zidentyfikowanych czynników ryzyka, a tym samym zoptymalizować cały proces i wykorzystanie zasobów.

Jeżeli chodzi o szkolenia, EASA utrwaliła inicjatywę mającą umożliwić określenie wspólnych kryteriów kwalifikacyjnych i spełnienie wspólnych potrzeb szkoleniowych w odniesieniu do wszystkich inspektorów z krajowych władz lotniczych. Inicjatywą tą zajmuje się obecnie stały, regularnie spotykający się zespół. Agencja oferuje kursy poświęcone przepisom UE wszystkim krajowym władzom lotniczym oraz organom państw trzecich.

W 2010 r. nastąpił dalszy wzrost aktywności w odniesieniu do wydawania świadectw w dziedzinie projektowania, produkcji oraz ciągłej zdolności do lotu. Liczba zezwoleń wzrosła: Agencja nadzoruje obecnie 265 organizacji projektujących i 222 podmioty realizujące analogiczne procedury, 267 organizacji zajmujących się obsługami i 41 organizacji realizujące szkolenia w zakresie obsługi spoza Europy, 17 organizacji produkujących spoza Europy oraz oddziały spółki Airbus w Europie i Chinach, które otrzymały jednolite świadectwo organizacji produkującej (SPOA). Ponadto Agencja zajmuje się przedłużaniem świadectw posiadanych przez 1 348 organizacji obsługowych w Stanach Zjednoczonych oraz 163 organizacji obsługowych w Kanadzie.

Ponadto Dyrekcja koordynuje wszystkie działania określone w programie oceny bezpieczeństwa zagranicznych statków powietrznych (SAFA). Analiza danych z programu SAFA dostarcza ważnych wskaźników dotyczących ogólnego poziomu bezpieczeństwa w liniach lotniczych działających w Europie, co pomaga w określaniu potencjalnych czynników

ryzyka i bezpośrednich celów jakościowych. Ponadto program standaryzacyjny SAFA oraz wydawanie szczegółowych wytycznych dotyczących kontroli naziemnych zapewnia wysoki stopień harmonizacji działań prowadzonych przez państwa członkowskie.

8.2 CERTYFIKACJA

Dyrekcja ds. Certyfikacji aktywnie propaguje bezpieczeństwo lotnicze poprzez prowadzenie działań z zakresu certyfikacji projektu prowadzących do wydawania uznawanych w całej UE certyfikatów produktów lotniczych, części i wyposażenia, potwierdzających najwyższy możliwy stopień bezpieczeństwa. Podsumowując, w 2010 r. Agencja wydała około 4 000 certyfikatów dotyczących projektu. Ponadto na wniosek sektora lotniczego Dyrekcja ds. Certyfikacji dokonuje ocen dotyczących eksploatacji, aby dostarczyć dane i informacje potrzebne do bezpiecznej eksploatacji certyfikowanych produktów.

Innym głównym zadaniem Dyrekcji ds. Certyfikacji jest aktywne monitorowanie ciągłej zdadności do lotu produktów lotniczych, części i wyposażenia podczas całego okresu ich eksploatacji, a tym samym zapewnienie zgodności z obowiązującymi wymogami oraz ich stanu pozwalającego na bezpieczną eksploatację. Agencja ustanowiła zintegrowany system monitorowania bezpieczeństwa i działań naprawczych/zapobiegawczych oparty na zgłaszaniu zdarzeń i mający na celu zapobieganie wypadkom i incydentom.

Narzędziem służącym Agencji do korygowania potencjalnych problemów w zakresie bezpieczeństwa i zapewniania wysokiego poziomu ciągłej zdadności do lotu jest wydawanie „dyrektyw zdadności” (AD) i „awaryjnych dyrektyw zgodności”. Dyrektywy zdadności i awaryjne dyrektywy zdadności są reakcją na problemy w zakresie bezpieczeństwa, o których dowiedziano się po wydaniu początkowych certyfikatów zdadności do lotu. W 2010 r. Agencja wydała 284 dyrektywy zdadności i 58 awaryjnych dyrektyw zdadności.

W marcu 2010 r. Agencja zapoczątkowała tworzenie wewnętrznego systemu zgłaszania zdarzeń (IORS), który ma jej pomóc w dalszym usprawnieniu procedury zapewniania ciągłej zdadności do lotu oraz szerszej analizie dostępnych danych dotyczących zdarzeń.

W 2010 r. Dyrekcja ds. Certyfikacji musiała sprostać poważnym problemom w zakresie bezpieczeństwa. Po wybuchu wulkanu Eyjafjallajökull (Islandia) w kwietniu 2010 r., który spowodował ogromne zakłócenia ruchu lotniczego w całej Europie zachodniej i północnej, Dyrekcja ds. Certyfikacji wraz z innymi dyrekcjami Agencji podjęła znaczne wysiłki, aby ustanowić stosowne środki mające pomóc w zapewnieniu bezpiecznej kontynuacji przewozów lotniczych. W tym celu wydano biuletyn informacyjny zawierający zalecenia dla operatorów samolotów i śmigłowców z napędem turbinowym użytkowanych w przestrzeni powietrznej, której zanieczyszczenie pyłem wulkanicznym było znale lub podejrzewane, albo zbliżających się do tej przestrzeni. Ponadto rozpoczęto współpracę z Organizacją Międzynarodowego Lotnictwa Cywilnego (ICAO) w zakresie ustanowienia nowych norm certyfikacyjnych w odniesieniu do pyłu wulkanicznego.

Jeśli chodzi o aspekty fałszowania wyników badań siedzeń przez Koito Industries Ltd (Japonia) na początku 2010 r., EASA ściśle współpracowała z amerykańskim odpowiednikiem, FAA, w zakresie opracowania odpowiednich obowiązkowych działań, czego skutkiem była zharmonizowana treść projektu dyrektywy zdadności (PAD) EASA i powiadomienia o propozycji ustanowienia przepisów (NPRM) FAA. Przed opublikowaniem ostatecznych przepisów zorganizowano dwie sesje informacyjne dla sektora lotniczego, które miały ułatwić zgłaszanie uwag.

W ciągu roku Dyrekcja brała czynny udział w badaniu i analizie wypadków i poważnych incydentów, w tym wypadku statku powietrznego Airbus A380 eksploatowanego przez Qantas Airlines, do którego doszło w listopadzie 2010 r.

8.3 DZIAŁANIA REGULACYJNE

Dyrekcja ds. Regulacji Prawnych działająca w Agencji uczestniczy w tworzeniu wszystkich unijnych materiałów prawnych i wdrożeniowych związanych z bezpieczeństwem w lotnictwie cywilnym oraz zgodnością z normami ochrony środowiska. Przedkłada ona swoje opinie Komisji Europejskiej; konsultacje z nią są obowiązkowe w przypadku zaistnienia jakichkolwiek wątpliwości technicznych leżących w jej sferze kompetencji. Dyrekcja odpowiedzialna jest również za współpracę międzynarodową w tej dziedzinie. Poniżej przedstawiono decyzje regulacyjne, opinie i opinie na temat proponowanej zmiany (NPA).

TABELA 8–1

DECYZJE DOTYCZĄCE DZIAŁAŃ REGULACYJNYCH

Decyzja	Numer zadania	Przedmiot
Decyzja 2010/001/R	21.001	POA dla dostawców nawigacyjnej bazy danych
	21.002	Numer certyfikatu zatwierdzonych organizacji
	21.003	Uporządkowanie części 21 akceptowalnych sposobów spełnienia wymagań/materiałów zawierających wytyczne
	21.023(c)	Zezwolenie na lot: przywilej organizacji zarządzających nieprzerwaną zdadnością do lotu
	MDM.007	Autoryzowany certyfikat dopuszczenia
Decyzja 2010/002/R	21.023(c)	Zezwolenie na lot: przywilej organizacji zarządzających nieprzerwaną zdadnością do lotu
	66.001	Korekta błędów redakcyjnych zawartych w części 66 i związanych z nią akceptowalnych sposobów spełnienia wymagań
	145.001	Korekta błędów redakcyjnych zawartych w części 145 i związanych z nią akceptowalnych sposobów spełnienia wymagań
	147.001	Korekta błędów redakcyjnych zawartych w części 147 i związanych z nią akceptowalnych sposobów spełnienia wymagań
	M.001	Korekta błędów redakcyjnych zawartych w części M i związanych z nią akceptowalnych sposobów spełnienia wymagań
	MDM.007	Autoryzowany certyfikat dopuszczenia
Decyzja 2010/003/R	MDM.034	Struktury mieszane
Decyzja 2010/005/R	25.040	WYJŚCIA TYPU III (dostęp i łatwość obsługi)
	25.057	Normy projektowe związane z ochroną
	MDM.034	Struktury mieszane
Decyzja 2010/006/R	MDM.054	Akceptowalne sposoby spełnienia wymagań i materiały zawierające wytyczne dotyczące odladania/zapobiegania oblodzeniu na podstawie A-NPA 2007-11
Decyzja 2010/007/R	MDM.034	Struktury mieszane
Decyzja 2010/008/R		
Decyzja 2010/010/R	ETSO.007	Systematyczny przegląd i transpozycja istniejących norm technicznych FAA dotyczących części i wyposażenia do europejskich norm technicznych EASA
Decyzja 2010/012/R	MDM.001	Operacje o wydłużonym zasięgu (ETOPS)/operacje o dalekim zasięgu (LROPS)
Decyzja 2010/013/R		
Decyzja 2010/014/R		
Decyzja 2010/015/R		
Decyzja 2010/016/R	21.042	Część 21 – kontrola dostawców przez osoby trzecie
	ETSO.007	Systematyczny przegląd i transpozycja istniejących norm technicznych FAA dotyczących części i wyposażenia do europejskich norm technicznych EASA
	MDM.001	Operacje o wydłużonym zasięgu (ETOPS)/operacje o dalekim zasięgu (LROPS)

TABELA 8–2 **OPINIE DOTYCZĄCE DZIAŁAŃ REGULACYJNYCH**

Opinie	Numer zadania	Przedmiot
Opinie 01/2010	21.024(a)	Podczęść J — zatwierdzenie organizacji projektującej
Opinie 02/2010	ATM.001 (PROCEDURA PRZYSPIESZONA)	Rozszerzenie systemu EASA na przepisy bezpieczeństwa w zakresie zarządzania ruchem lotniczym (ATM) i służby żeglugi powietrznej (ANS) — opracowanie przepisów dotyczących wymogów dla instytucji zapewniających służby żeglugi powietrznej
	ATM.004 (PROCEDURA PRZYSPIESZONA)	Rozszerzenie systemu EASA na przepisy bezpieczeństwa w zakresie zarządzania ruchem lotniczym (ATM) i służby żeglugi powietrznej (ANS) — opracowanie przepisów dotyczących właściwych organów
Opinie 03/2010	ATM.003 (PROCEDURA PRZYSPIESZONA)	Rozszerzenie systemu EASA na przepisy bezpieczeństwa w zakresie zarządzania ruchem lotniczym (ATM) i służby żeglugi powietrznej (ANS) — opracowanie przepisów dotyczących udzielania licencji kontrolera ruchu lotniczego
Opinie 04/2010	FCL.001	Część FCL. Rozszerzenie zakresu rozporządzenia podstawowego o licencjonowanie załogi lotniczej
Opinie 05/2010	ATM/ANS.002	Wprowadzenie wersji 7.1 oprogramowania TCAS II
Opinie 06/2010	145.012	Część 145 – pojedyncze i wielokrotne certyfikaty dopuszczenia
Opinie 07/2010	FCL.001	Część MED – Rozszerzenie zakresu rozporządzenia podstawowego o licencjonowanie załogi lotniczej

TABELA 8–3 **OPINIE NA TEMAT PROPONOWANEJ ZMIANY DOTYCZĄCE DZIAŁAŃ REGULACYJNYCH**

Opinia na temat proponowanej zmiany (NPA)	Numer zadania	Przedmiot
NPA 2010-01	21.042	Kontrola dostawców przez osoby trzecie
NPA 2010-02	21.018	Poprawa materiałów zawierających wytyczne do 21A.101
NPA 2010-03	ATM/ANS.002	Wprowadzenie wersji 7.1 oprogramowania ACAS II
NPA 2010-04	27&29.002	Ocena zmęczenia i tolerancji uszkodzeń mieszanych struktur wiroplątów
NPA 2010-05	66.025	Załącznik 1 – ratingi typu statku powietrznego na potrzeby licencji na obsługę techniczną statku powietrznego określonej w części 66
NPA 2010-06	27&29.002	Ocena zmęczenia i tolerancji uszkodzeń metalowych struktur wiroplątów
NPA 2010-07	M.022	Zmiana akceptowalnych sposobów spełnienia wymagań M.A.706(e) w celu uwzględnienia dodatkowych przypadków, w których właściwy organ uznaje zatrudnienie mianowanych pracowników w organizacji operatora/organizacji określonej w części M podczęść G przez organizację związaną umową, określoną w części 145
NPA 2010-08	145.022	Kontrola pracowników zajmujących się obsługą, z którymi zawarto umowę
NPA 2010-09	M-014	Zawieranie umów na zarządzanie nieprzerwaną zdadnością do lotu
NPA 2010-10	MDM.047	Dostosowanie rozporządzenia (WE) nr 2042/2003 do rozporządzenia (WE) nr 216/2008 oraz wymogu określonego w załączniku 6 ICAO, dotyczącego zasad odnoszących się do czynnika ludzkiego, których należy przestrzegać przy opracowywaniu i stosowaniu programu obsługi technicznej statku powietrznego
NPA 2010-11	25.039	Wyjścia awaryjne dla pasażerów, elementy awaryjne i drogi ewakuacji – harmonizacja z FAA
NPA 2010-12	27&29.019	Monitorowanie wibracji pod kątem zdrowia
NPA 2010-13	21.059	Ochrona środowiska naturalnego – klasyfikacja zmian projektu typu
NPA 2010-14	OPS.055	Przepisy wykonawcze dotyczące ograniczeń czasu lotu i służby oraz okresów odpoczynku w lotniczych przewozach zarobkowych z wykorzystaniem samolotów

8.4 EUROPEJSKA STRATEGICZNA INICJATYWA NA RZECZ BEZPIECZEŃSTWA (ESSI)

Europejska strategiczna inicjatywa na rzecz bezpieczeństwa (ESSI) to dobrowolne, finansowane ze środków prywatnych i prawnie niewiążące partnerstwo na rzecz bezpieczeństwa lotnictwa, którego celem jest dalsza poprawa bezpieczeństwa lotniczego w Europie i na całym świecie. Choć EASA umożliwiła powstanie tej inicjatywy, nie ma jednak nad nią władzy; uczestnikami inicjatywy są władze lotnicze i sektor lotniczy oraz partnerzy międzynarodowi, tacy jak ICAO i FAA. W 2010 r. ESSI wniosła wkład w opracowanie pierwszej edycji europejskiego programu bezpieczeństwa lotniczego (EASP). Administracją ESSI zajmuje się EASA, a zarządzanie tą inicjatywą odbywa się obecnie zgodnie z wymogami ISO 9001:2008.

W ramach ESSI działają trzy zespoły ds. bezpieczeństwa:

8.4.1 EUROPEJSKI ZESPÓŁ DS. BEZPIECZEŃSTWA LOTNICTWA KOMERCYJNEGO (ECAST)

ECAST jest elementem ESSI i zajmuje się lotniczymi przewozami zarobkowymi w zakresie statopłatów. Należy do niego ponad 75 organizacji i jest kierowany wspólnie przez EASA i IATA. ECAST współpracuje z CAST Stanów Zjednoczonych i programem COSCAP ICAO.

W 2010 r. ECAST zajmował się systemem zarządzania bezpieczeństwem (SMS) i kulturą bezpieczeństwa, bezpieczeństwem naziemnym i bezpieczeństwem pasów startowych. Działania w zakresie bezpieczeństwa pasów startowych obejmują współpracę z Eurocontrol, a działania w zakresie bezpieczeństwa naziemnego – z IATA. ECAST zachęca do przyjmowania w Europie programu audytów bezpieczeństwa dotyczącego operacji naziemnych (ISAGO) IATA i programu dotyczącego podręcznika operacji naziemnych (IGOM) IATA. ECAST wspierał badanie wpływu czynników ludzkich na bezpieczeństwo naziemne przeprowadzone przez NLR dla holenderskiego urzędu lotnictwa cywilnego i zainicjował dwa fora na temat monitorowania danych lotu: jedno dla operatorów, a drugie dla władz.

<http://www.easa.europa.eu/essi/ecastEN.html>

8.4.2 EUROPEJSKI ZESPÓŁ DS. BEZPIECZEŃSTWA ŚMIGŁOWCÓW (EHEST)

Zespół EHEST to ciało należące do ESSI zajmujące się śmigłowcami. Zespół EHEST kierowany jest wspólnie przez EASA, Eurocopter i

Europejski Komitet Operatorów Śmigłowców (EHOC); w skład zespołu EHEST wchodzi ponad 50 organizacji. EHEST to również europejski element Międzynarodowego Zespołu ds. Bezpieczeństwa Śmigłowców (IHST) z siedzibą w Stanach Zjednoczonych, utworzonego wspólnie w 2005 r. przez organy państwowe i instytucje przemysłowe z zamiarem zmniejszenia ogólnoświatowego wskaźnika wypadków z udziałem śmigłowców o 80% do 2016 r.

W 2010 r. EHEST opublikował sprawozdanie z analizy 311 wypadków śmigłowców, które miały miejsce w Europie w latach 2000–2005. Cztery zespoły wdrożeniowe zajmowały się operacjami i systemem zarządzania bezpieczeństwem, szkoleniem, aspektami regulacyjnymi i obsługą techniczną. EHEST wspierał również opracowywanie zgodnej ze śmigłowcami wersji międzynarodowej normy biznesowych przewozów lotniczych (IS BAO) przez Międzynarodową Radę Lotnictwa Biznesowego IBAC.

W 2010 r. w Europie zorganizowano międzynarodowe seminarium dotyczące bezpieczeństwa śmigłowców.

<http://easa.europa.eu/essi/ehestEN.html>

8.4.3 EUROPEJSKI ZESPÓŁ DS. BEZPIECZEŃSTWA LOTNICTWA OGÓLNEGO (EGAST)

EGAST zajmował się lotnictwem ogólnym w zakresie statopłatów. Jego celem jest dalsza poprawa bezpieczeństwa poprzez promocję bezpieczeństwa, edukację i wymianę sprawdzonych rozwiązań. Opiera się na inicjatywach istniejących zarówno na szczeblu krajowym, jak i wewnątrz organizacji zajmujących się lotnictwem ogólnym, i jest kierowany wspólnie przez EASA, Europejską Radę Pokazów Lotniczych (EAC) oraz Europejską Radę Ogólnego Wsparcia Lotniczego (ECOGAS), a w jego skład wchodzi ponad 50 organizacji. Na szczeblu międzynarodowym EGAST współpracuje z zespołem ds. bezpieczeństwa FAA (FASST) i Transport Canada.

Zespół EGAST skupia się na czterech obszarach działania: promocja bezpieczeństwa, gromadzenie i analiza danych, aktywne działania na rzecz bezpieczeństwa (zajmowanie się przyszłym ryzykiem) i powiązania z pracami badawczymi.

W 2010 r. zespół EGAST wydał ulotki i filmy wideo promujące zasady bezpieczeństwa oraz przewodnik po frazeologii dla pilotów lotnictwa ogólnego.

<http://easa.europa.eu/essi/egast/>

Załącznik 1: Ogólne uwagi dotyczące gromadzenia i jakości danych

Przedstawione dane nie są kompletne. Brakuje informacji od kilku państw członkowskich EASA na temat lekkich statków powietrznych. Bez natychmiastowej dostępności wyników dochodzeń i bez pełnych danych przekazywanych przez państwa w terminie Agencja nie jest w stanie przedstawić pełnego obrazu wszystkich aspektów bezpieczeństwa lotnictwa cywilnego w Europie.

Agencja będzie nadal starała się pozyskać dane dotyczące wypadków z udziałem lekkich statków powietrznych na potrzeby kolejnych ROCZNYCH PRZEGLĄDÓW BEZPIECZEŃSTWA, a także przewiduje, że dane te będą coraz obszerniejsze dzięki rozwojowi systemów sprawozdawczości i świadomości co do braków danych w państwach członkowskich EASA.

Dane dotyczące większych statków powietrznych są pełne, gdyż państwa przekazują dane o wypadkach Organizacji Międzynarodowego Lotnictwa Cywilnego (ICAO), zgodnie z załącznikiem 13. Kontrole ujawniły, że nie wszystkie państwa przekazują pełne dane do ICAO w ustalonym terminie.

Załącznik 2: Definicje i skróty

A2-1: OGÓLNE

PRACE LOTNICZE (AW)	Operacje lotnicze, w których statek powietrzny jest wykorzystywany do wykonania specjalistycznych usług, takich jak usługi rolnicze, budowlane, fotograficzne, miernicze, obserwacyjne oraz patrolowanie, akcje poszukiwawczo-ratunkowe lub reklama powietrzna.
ANS	Służby żeglugi powietrznej
ASR	Roczny przegląd bezpieczeństwa EASA
AST	Szablon zestawienia rocznego
ATC	Kontrola ruchu lotniczego
ATM	Zarządzanie ruchem lotniczym
LOTNICZE PRZEWOZY ZAROBKOWE (CAT)	Operacja statku powietrznego polegająca na przewozie pasażerów, ładunku lub poczty za wynagrodzeniem lub w drodze wynajmu.
CICTT	Zespół ds. Wspólnej Taksonomii CAST-ICAO
CNS	Komunikacja, nawigacja, nadzór
EASA	Europejska Agencja Bezpieczeństwa Lotniczego
PAŃSTWA CZŁONKOWSKIE EASA	Państwa członkowskie Europejskiej Agencji Bezpieczeństwa Lotniczego. Jest to 27 państw członkowskich Unii Europejskiej oraz Islandia, Liechtenstein, Norwegia i Szwajcaria.
ECCAIRS	Europejski centralny system koordynacji powiadamiania o zdarzeniach w lotnictwie
ECR	Centralna Europejska Baza zdarzeń lotniczych
WYPADEK ŚMIERTELNY	Wypadek, w wyniku którego zginęła co najmniej jedna osoba, członek załogi lub pasażer bądź osoba na ziemi – w ciągu 30 dni od wypadku.
(ŹRÓDŁO: ICAO, ZAŁĄCZNIK 13).	Sicherheitsanalysefunktion Eurocontrol und zugehöriger Speicher
LOTNICTWO OGÓLNE (GA)	Przewozy lotnicze inne niż przewozy w ramach operacji zarobkowego transportu lotniczego lub prace lotnicze.
HEMS	Śmigłowcowa Służba Ratownictwa Medycznego
ICAO	Organizacja Międzynarodowego Lotnictwa Cywilnego
LEKKI STATEK POWIETRZNY	Statek powietrzny, którego maksymalna certyfikowana masa startowa nie przekracza 2 251 kg.
MTOM	Maksymalna certyfikowana masa startowa
SAFER	Funkcja analizy bezpieczeństwa Eurocontrolu i powiązana baza danych
REGULARNE POŁĄCZENIE LOTNICZE	Usługa lotnicza, z której może skorzystać każda osoba; działa ona według ogłoszonego rozkładu lotów lub z częstotliwością na tyle regularną, że stanowi łatwo rozpoznawalną serię lotów, które mogą rezerwować bezpośrednio wszyscy obywatele.
SMS	System zarządzania bezpieczeństwem
STATEK POWIETRZNY PAŃSTWA TRZECIEGO	Statek powietrzny, który nie jest wykorzystywany lub eksploatowany pod nadzorem właściwego organu państwa członkowskiego EASA.

A2-2: SKRÓTOWE OZNACZENIA KATEGORII WYPADKÓW

ARC	Nieprawidłowy kontakt z pasem startowym
AMAN	Gwałtowny manewr
ADRM	Lotnisko
ATM/CNS	Zarządzanie ruchem lotniczym/komunikacja, nawigacja, nadzór
BIRD	Zderzenie/ potencjalne zderzenie z ptakiem (ptakami)
CABIN	Zdarzenia związane z bezpieczeństwem w kabinie

CFIT	Zderzenie z ziemią w locie kontrolowanym
CTOL	Zderzenie z przeszkodą (przeszkodami) podczas startu i lądowania
EVAC	Ewakuacja
EXTL	Zdarzenie związane z ładunkiem zewnętrznym
F-NI	Ogień/dym (bez zderzenia)
F-POST	Ogień/dym (po zderzeniu)
FUEL	Związane z paliwem
GCOL	Kolizja z ziemią
GTOW	Wydarzenie związane z holowaniem szybowca
RAMP	Obsługa naziemna
ICE	Oblodzenie
LOC-G	Utrata kontroli na ziemi
LOC-I	Utrata kontroli podczas lotu
LOLI	Utrata siły nośnej w locie
LALT	Operacje na małej wysokości
MAC	Bliskość w powietrzu/ alarm TCAS/ utrata separacji/ incydent bliski kolizji/ kolizja w powietrzu
OTHR	Inne
RE	Wyjście poza pas startowy
RI-A	Wtargnięcie zwierzęcia na pas startowy
RI-VP	Wtargnięcie pojazdu, statku powietrznego lub osób na pas startowy
SEC	Związane z bezpieczeństwem
SCF-NP	Awaria lub wadliwe działanie niezwiązane z zespołem napędowym
SCF-PP	Awaria lub wadliwe działanie związane z zespołem napędowym
TURB	Napotkanie turbulencji
UIMC	Niezamierzony lot według wskazań przyrządów (IMC)
USOS	Lądowanie za bliskie/ za dalekie
UNK	Nieznane lub nieustalone
WSTRW	Gradient wiatru lub burza

Kategorie wypadków mogą być wykorzystane do sklasyfikowania zdarzeń na wysokim poziomie w celu umożliwienia analizy danych. Kategorie wykorzystane w niniejszym rocznym przeglądzie bezpieczeństwa zostały opracowane przez CICTT. Dodatkowe informacje na temat tego zespołu i kategorii wypadków znajdują się na stronie internetowej <http://intlaviationstandards.org/index.html>.

A2-3: SKRÓTOWE OZNACZENIA KATEGORII WYPADKÓW ZWIĄZANYCH Z ATM

CLR	Odchylenie od marginesu bezpieczeństwa wyznaczonego przez kontrolę ruchu lotniczego (ATC)
IS	Niewystarczająca separacja
MAC	Kolizja powietrzna
SMI	Naruszenie minimów separacji
UAP	Niedozwolona penetracja przestrzeni powietrznej
RI	Wtargnięcie na pas startowy jest zdarzeniem związanym z nieautoryzowaną obecnością statku powietrznego, pojazdu lub osoby na chronionej powierzchni przeznaczonej do lądowania i startu statku powietrznego.
COL	Zderzenie z pojazdem, osobą lub statkiem powietrznym, gdy statek powietrzny znajduje się na ziemi

Załącznik 3: Wykaz rysunków i tabel

A3-1: WYKAZ RYSUNKÓW

RYS. 2-1:	Liczba ofiar śmiertelnych wśród pasażerów na całym świecie na 100 mln pasażeromil, regularne operacje zarobkowego transportu lotniczego, z wyłączeniem aktów bezprawnej ingerencji	Str. 11
RYS. 2-2:	Globalny wskaźnik wypadków, w których pasażerowie byli ofiarami śmiertelnymi, na 10 mln lotów, regularne operacje zarobkowego transportu lotniczego, z wyłączeniem aktów bezprawnej ingerencji	Str. 12
RYS. 2-3:	Wskaźnik wypadków śmiertelnych na 10 mln lotów z podziałem na regiony świata (lata 2001–2010, regularne przewozy pasażerskie i towarowe)	Str. 13
RYS. 3-1:	Wypadki śmiertelne w lotniczych przewozach zarobkowych – samoloty zarejestrowane w państwach członkowskich EASA i państwach trzecich	Str. 16
RYS. 3-2:	Wskaźnik wypadków śmiertelnych podczas regularnych przewozów pasażerskich – samoloty zarejestrowane w państwach członkowskich EASA i w państwach trzecich (liczba wypadków śmiertelnych na 10 mln lotów)	Str. 16
RYS. 3-3:	Wypadki śmiertelne według rodzaju operacji zarobkowego transportu lotniczego – samoloty z państw trzecich	Str. 17
RYS. 3-4:	Wypadki śmiertelne według rodzaju operacji zarobkowego transportu lotniczego – samoloty z państw członkowskich EASA	Str. 17
RYS. 3-5:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach – samoloty operatorów z państw członkowskich EASA (lata 2001–2010)	Str. 19
RYS. 3-6:	Roczny odsetek wszystkich wypadków w kategorii ARC, RAMP i CFIT – samoloty linii lotniczych zarejestrowanych w państwach członkowskich EASA	Str. 19
RYS. 3-7:	Wypadki śmiertelne w lotniczych przewozach zarobkowych – śmigłowce zarejestrowane w państwach członkowskich EASA i państwach trzecich	Str. 21
RYS. 3-8:	Wypadki śmiertelne według rodzajów przewozów – śmigłowce zarejestrowane w państwach członkowskich EASA i państwach trzecich (lata 2001–2010)	Str. 21
RYS. 3-9:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach – śmigłowce operatorów z państw członkowskich EASA (2001–2010)	Str. 22
RYS. 4-1:	Wypadki śmiertelne według rodzaju przewozów – samoloty o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 25
RYS. 4-2:	Wypadki śmiertelne według rodzaju przewozów – śmigłowce o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 26
RYS. 4-3:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach w lotnictwie ogólnym – samoloty o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 27
RYS. 4-4:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach podczas prac lotniczych – samoloty o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 28
RYS. 4-5:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach w lotnictwie ogólnym – śmigłowce o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 29
RYS. 4-6:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach podczas prac lotniczych – śmigłowce o MTOM powyżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2001–2010)	Str. 29
RYS. 4-7:	Wypadki śmiertelne w lotnictwie biznesowym – samoloty zarejestrowane w państwach członkowskich EASA i państwach trzecich	Str. 30

RYS. 5-1:	Wypadki śmiertelne według rodzaju przewozów – statki powietrzne o MTOM poniżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2006–2010)	Str. 35
RYS. 5-2:	Wypadki śmiertelne według rodzaju statku powietrznego – statki powietrzne o MTOM poniżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2006–2010)	Str. 35
RYS. 5-3:	Liczba wypadków śmiertelnych i innych niż śmiertelne w poszczególnych kategoriach – statki powietrzne o masie poniżej 2 250 kg zarejestrowane w państwach członkowskich EASA (lata 2006–2009)	Str. 36
RYS. 6-1:	Rozkład zdarzeń w bazie ECR na poszczególne lata	Str. 40
RYS. 6-2:	Rozkład zdarzeń w bazie ECR według rodzaju operacji	Str. 40
RYS. 6-3:	Rozkład zdarzeń w bazie ECR według rodzaju statku powietrznego	Str. 41
RYS. 6-4:	Rozkład zdarzeń w bazie ECR według ich dotkliwości	Str. 41
RYS. 6-5:	10 najczęstszych kategorii zdarzeń w bazie ECR	Str. 42
RYS. 6-6:	Rozkład zdarzeń według pierwszego wydarzenia w bazie ECR	Str. 42
RYS. 6-7:	Rozkład zdarzeń w kategorii wydarzeń związanych ze sprawnością statku powietrznego	Str. 43
RYS. 6-8:	Rozkład zdarzeń w bazie ECR, które były skutkami innych wydarzeń	Str. 43
RYS. 7-1:	Kategorie wypadków związanych z ATM w państwach członkowskich EASA (2010 r.)	Str. 48
RYS. 7-2:	Kategorie wypadków związanych z ATM w państwach członkowskich EASA (lata 2005–2010)	Str. 48
RYS. 7-3:	Kategorie incydentów związanych z ATM (lata 2005–2010)	Str. 49
RYS. 7-4:	Liczba incydentów związanych z ATM, w których stwierdzono wkład ATM	Str. 49
RYS. 7-5:	Liczba incydentów związanych z ATM według kategorii i dotkliwości	Str. 50
RYS. 7-6:	Wskaźnik incydentów związanych z ATM według dotkliwości (incydenty na 1 milion godzin lotu). Jeśli chodzi o 2010 r., podano tylko dane wstępne.	Str. 51
RYS. 7-7:	Wskaźnik przypadków naruszenia minimów separacji według dotkliwości (incydenty na 1 milion godzin lotu). Jeśli chodzi o 2010 r., podano tylko dane wstępne.	Str. 51
RYS. 7-8:	Wskaźnik przypadków wtargnięcia na pas startowy według dotkliwości (incydenty na 1 milion ruchów). Jeśli chodzi o 2010 r., podano tylko dane wstępne.	Str. 52

A3-2: WYKAZ TABEL

TABELA 3-1	Przegląd łącznej liczby wypadków i wypadków śmiertelnych z udziałem samolotów, których operatorzy byli zarejestrowani w państwach członkowskich EASA	Str. 15
TABELA 3-2	Przegląd łącznej liczby wypadków i wypadków śmiertelnych z udziałem śmigłowców, których operatorzy byli zarejestrowani w państwach członkowskich EASA	Str. 20
TABELA 4-1	Liczba wszystkich wypadków i wypadków śmiertelnych według rodzaju przewozu i statku powietrznego – statki powietrzne o MTOM powyżej 2250 kg zarejestrowane w państwach członkowskich EASA	Str. 26
TABELA 5-1	Przegląd łącznej liczby wypadków i wypadków śmiertelnych z udziałem statków powietrznych o MTOM poniżej 2250 kg zarejestrowanych w państwach członkowskich EASA	Str. 34
TABELA 8-1	Decyzje dotyczące działań regulacyjnych	Str. 57
TABELA 8-2	Opinie dotyczące działań regulacyjnych	Str. 58
TABELA 8-3	Opinie na temat proponowanej zmiany dotyczące działań regulacyjnych	Str. 58

Załącznik 4: Wykaz wypadków śmiertelnych (2010 r.)

W poniższych tabelach przedstawiono wykaz wypadków śmiertelnych, jakie nastąpiły w 2010 r. podczas operacji zarobkowego transportu lotniczego, wyłącznie z udziałem samolotów o MTOM powyżej 2 250 kg.

SAMOLOTY WYKORZYSTYWANE PRZEZ OPERATORÓW Z PAŃSTW CZŁONKOWSKICH EASA

Data	Państwo, w którym wystąpiło zdarzenie	Rodzaj statku powietrznego	Rodzaj przewozu	Zgony na okładzie	Zgony na ziemi	Kategorie CICTT
------	---------------------------------------	----------------------------	-----------------	-------------------	----------------	-----------------

Brak

SAMOLOTY WYKORZYSTYWANE PRZEZ OPERATORÓW Z PAŃSTW TRZECICH

Data	Państwo, w którym wystąpiło zdarzenie	Rodzaj statku powietrznego	Rodzaj przewozu	Zgony na okładzie	Zgony na ziemi	Kategorie CICTT
------	---------------------------------------	----------------------------	-----------------	-------------------	----------------	-----------------

05.01.2010	Stany Zjednoczone	Learjet 35	Przebazowanie/ lot w celu zajęcia stanowiska przez załogę	2		LOC-I: Utrata kontroli podczas lotu
18.01.2010	Stany Zjednoczone	Mitsubishi MU-2B-60 (Marquise)	Pasażerski	4		LOC-I: Utrata kontroli podczas lotu
21.01.2010	Stany Zjednoczone	Beechcraft 1900	Towarowy	2		LOC-I: Utrata kontroli podczas lotu UNK: Nieznane lub nieustalone
24.01.2010	Turcja	Airbus A340-300	Pasażerski		1	GCOL: Kolidacja z ziemią
25.01.2010	Brazylia	Embraer 110 Bandeirante	Pasażerski	2		SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym
25.01.2010	Liban	Boeing 737-800	Pasażerski	90		UNK: Nieznane lub nieustalone
13.04.2010	Meksyk	Airbus A300-B4	Towarowy	5	1	UNK: Nieznane lub nieustalone
21.04.2010	Filipiny	Antonow An-12	Towarowy	3		F-NI: Ogień/dym (bez zderzenia)
12.05.2010	Libijska Arabska Dżamahirija	Airbus A330-200	Pasażerski	103		UNK: Nieznane lub nieustalone
15.05.2010	Surinam	Antonow An-28	Pasażerski	8		UNK: Nieznane lub nieustalone

Data	Państwo, w którym wystąpiło zdarzenie	Rodzaj statku powietrznego	Rodzaj przewozu	Zgony na okładzie	Zgony na ziemi	Kategorie CICTT
17.05.2010	Afganistan	Antonow An-24	Pasażerski	44		CFTI: Zderzenie z ziemią w locie kontrolowanym
22.05.2010	Indie	Boeing 737-800	Pasażerski	158		RE: Wyjście poza pas startowy
13.06.2010	Meksyk	Cessna 208 Caravan I	Pasażerski	9		LOC-I: Utrata kontroli podczas lotu UNK: Nieznane lub nieustalone
15.06.2010	Australia	Piper PA-31P-350 (Mojave)	Służba ratownictwa medycznego	2		SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym UNK: Nieznane lub nieustalone
19.06.2010	Demokratyczna Republika Konga	CASA 212-100	Pasażerski	11		UNK: Nieznane lub nieustalone
23.06.2010	Kanada	Beechcraft King Air 100	Taksówka powietrzna	7		F-POST: Ogień/dym (po zderzeniu) SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym UNK: Nieznane lub nieustalone
04.07.2010	Stany Zjednoczone	Cessna 421B	Służba ratownictwa medycznego	5		UNK: Nieznane lub nieustalone
16.07.2010	Kanada	De Havilland DHC2 MK I Beaver	Taksówka powietrzna	4		UNK: Nieznane lub nieustalone
23.07.2010	Stany Zjednoczone	De Havilland DHC2 MK I Beaver	Taksówka powietrzna	1		UNK: Nieznane lub nieustalone
24.07.2010	Kanada	De Havilland DHC2 MK I Beaver	Taksówka powietrzna	2		LOC-I: Utrata kontroli podczas lotu
28.07.2010	Pakistan	Airbus A321	Pasażerski	152		CFTI: Zderzenie z ziemią w locie kontrolowanym
01.08.2010	Stany Zjednoczone	Fairchild C-123K Provider	Towarowy	3		F-POST: Ogień/dym (po zderzeniu) UNK: Nieznane lub nieustalone
03.08.2010	Federacja Rosyjska	Antonow An-24	Pasażerski	12		CFTI: Zderzenie z ziemią w locie kontrolowanym F-POST: Ogień/dym (po zderzeniu)
05.08.2010	Saint Vincent i Grenadyny	Cessna 402	Pasażerski	1		UNK: Nieznane lub nieustalone
16.08.2010	Kolumbia	Boeing 737-700	Pasażerski	2		ARC: Nieprawidłowy kontakt z pasem startowym WSTRW: Gradient wiatru lub burza
21.08.2010	Stany Zjednoczone	De Havilland DHC2 MK I Beaver	Taksówka powietrzna	4		UNK: Nieznane lub nieustalone
24.08.2010	Chiny	Embraer 190	Pasażerski	42		CFTI: Zderzenie z ziemią w locie kontrolowanym F-POST: Ogień/dym (po zderzeniu)
24.08.2010	Nepal	Dornier 228-100	Pasażerski	14		LOC-I: Utrata kontroli podczas lotu SCF-NP: Awaria lub wadliwe działanie związane z zespołem napędowym

Data	Państwo, w którym wystąpiło zdarzenie	Rodzaj statku powietrznego	Rodzaj przewoźu	Zgony na okładzie	Zgony na ziemi	Kategorie CICTT
25.08.2010	Demokratyczna Republika Konga	Let L410VP-E	Pasażerski	20		LOC-I: Utrata kontroli podczas lotu
31.08.2010	Papua-Nowa Gwinea	Cessna Citation II	Pasażerski	4		RE: Wyjście poza pas startowy
03.09.2010	Zjednoczone Emiraty Arabskie	Boeing 747-400	Towarowy	2		F-NI: Ogień/dym (bez zderzenia)
13.09.2010	Wenezuela	ATR 42-300	Pasażerski	17		LOC-I: Utrata kontroli podczas lotu
05.10.2010	Bahamy	Cessna 402	Pasażerski	8		SCF-NP: Awaria lub wadliwe działanie niezwiązane z zespołem napędowym
06.10.2010	Meksyk	Cessna Citation I	Taksówka powietrzna	8		SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym
12.10.2010	Afganistan	Lockheed L-100-20	Towarowy	8		CFTI: Zderzenie z ziemią w locie kontrolowanym
21.10.2010	Demokratyczna Republika Konga	Let L410UVP	Towarowy	2		CFTI: Zderzenie z ziemią w locie kontrolowanym
25.10.2010	Kanada	Beechcraft King Air 100	Pasażerski	1		SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym
04.11.2010	Kuba	ATR 72-200	Pasażerski	68		UNK: Nieznane lub nieustalone
05.11.2010	Pakistan	Beechcraft 1900	Pasażerski	21		F-POST: Ogień/dym (po zderzeniu)
10.11.2010	Kuwejt	Airbus A300-600	Pasażerski	1		LOC-I: Utrata kontroli podczas lotu
11.11.2010	Sudan	Antonow An-24	Pasażerski	2		ICE: Oblodzenie
28.11.2010	Pakistan	Iłjuszyn Il-76	Towarowy	8	4	LOC-I: Utrata kontroli podczas lotu
04.12.2010	Federacja Rosyjska	Tupolew Tu-154	Pasażerski	2		SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym
14.12.2010	Bahamy	Beechcraft TC-45	Towarowy	1	0	EVAC: Ewakuacja
14.12.2010	Kanada	Cessna 310	Taksówka powietrzna	1		SCF-NP: Awaria lub wadliwe działanie niezwiązane z zespołem napędowym
15.12.2010	Nepal	De Havilland DHC-6 Twin Otter 300	Pasażerski	22		ARC: Nieprawidłowy kontakt z pasem startowym
						F-POST: Ogień/dym (po zderzeniu)
						UNK: Nieznane lub nieustalone
						ARC: Nieprawidłowy kontakt z pasem startowym
						RE: Wyjście poza pas startowy
						SCF-PP: Awaria lub wadliwe działanie związane z zespołem napędowym
						LOC-I: Utrata kontroli podczas lotu
						UNK: Nieznane lub nieustalone
						CFTI: Zderzenie z ziemią w locie kontrolowanym

NOTA PRAWNA

Przedstawione tu dane o wypadkach przeznaczone są wyłącznie do celów informacyjnych. Pochodzą one z baz danych Agencji, zawierających dane pochodzące z ICAO (Organizacji Międzynarodowego Lotnictwa Cywilnego) i przemysłu lotniczego. Odpowiadają wiedzy dostępnej w czasie tworzenia niniejszego raportu.

Mimo iż podczas przygotowywania treści niniejszego raportu dotożono wszelkich starań w celu uniknięcia błędów, Agencja nie udziela żadnych gwarancji odnośnie do dokładności, kompletności czy też aktualności zawartych w nim informacji. Agencja nie ponosi odpowiedzialności za żadne szkody, roszczenia ani żądania powstałe na skutek nieprawidłowości, niekompletności lub nieaktualności tych danych lub wynikające bezpośrednio lub pośrednio z używania, kopiowania lub przedstawiania zawartych tu treści, w stopniu dozwolonym przez prawo europejskie i prawa krajowe. Informacji zawartych w raporcie nie należy traktować w charakterze porady prawnej. Wszelkie dodatkowe informacje lub wyjaśnienia można uzyskać z Departamentu ds. Komunikacji i Współpracy EASA (communications@easa.europa.eu), korzystając z danych kontaktowych podanych poniżej.

PODZIĘKOWANIA

Autorzy pragną podziękować państwom członkowskim EASA za ich wkład i wsparcie podczas prowadzenia prac i przygotowywania niniejszego raportu.

Autorzy wyrażają również wdzięczność ICAO i NLR za wsparcie podczas prowadzenia prac.

AUTORZY ZDJĘĆ

Okladka: *mbbirdy (2011 Stockphoto LP.)* / Wewnętrzna strona okładki frontowej: *Image provided courtesy of Bombardier Inc.; Eurocopter; Ilias Maragakis; ETW; GEFA-FLUG; Image provided courtesy of Bombardier Inc.; Eurocopter; Vasco Morao; Rolls-Royce plc 2010* / Str. 6: *Vasco Morao* / Str. 8: *ETW* / Str. 14: *Vasco Morao* / Str. 24: *Eurocopter* / Str. 31: *Eurocopter* / Str. 32: *Alexander Schleicher* / Str. 38: *Thales (Alexis Frespuech)* / Str. 45: *Image provided courtesy of Bombardier Inc.* / Str. 46: *Eurocontrol* / Str. 53: *Eurocontrol* / Str. 54: *Vasco Morao* / Str. 61: *Rolls-Royce plc 2010* / Str. 62: *Rolls-Royce plc 2010* / Wewnętrzna strona okładki tylnej: *Diamond Aircraft Industries GmbH*

KIEROWNICTWO ARTYSTYCZNE, PROJEKT I DRUK

Thomas Zimmer, Mittelstraße 12–14, D-50672 Kolonia, Niemcy

EUROPEJSKA AGENCJA BEZPIECZEŃSTWA LOTNICZEGO

Departament ds. Analiz i Badań Bezpieczeństwa

D-50679 Kolonia

Tel. +49 (221) 89 99 00 00

Faks +49 (221) 89 99 09 99

E-mail: asr@easa.europa.eu

Wyraża się zgodę na reprodukcję niniejszej publikacji pod warunkiem podania źródła.

ISBN 978-92-9210-112-1

Informacje na temat Europejskiej Agencji Bezpieczeństwa Lotniczego są dostępne również w Internecie (www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
EUROPEJSKA AGENCJA BEZPIECZEŃSTWA LOTNICZEGO

Agencja Unii Europejskiej.

ISBN 978-92-9210-112-1

9 789292 101121