

EUROPEAN AVIATION SAFETY AGENCY
EIROPAS AVIĀCIJAS DROŠĪBAS AĢENTŪRA

2011.

GADA DROŠĪBAS PĀRSKATS

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EIROPAS AVIĀCIJAS DROŠĪBAS AĢENTŪRA

2011.

GADA DROŠĪBAS PĀRSKATS

easa.europa.eu

Saturs

	Kopsavilkums	 7
1.0	Ievads	 9
1.1	Priekšvēsture	9
1.2	Tvērums	9
1.3	Pārskata saturs	10
2.0	Aviācijas drošības vēsturiskā attīstība	 12
3.0	Gaisa satiksmes attīstība EASA dalībvalstīs	 15
3.1	Satiksmes līmeņa attīstība EASA dalībvalstīs katrā tirgus segmentā	15
3.2	EASA MS reģistrēto gaisa kuģu skaita attīstība	16
4.0	Komerčiālie aviopārvadājumi	 19
4.1	Lidmašīnas	19
4.2	Helikopteri	23
5.0	Vispārējā aviācija un aviācijas darbi	 27
5.1	Negadījumi Vispārējā aviācijā un Aviācijas darbos	27
5.2	Negadījumu kategorijas	28
5.3	Darījumu aviācija	32
6.0	Vieglie gaisa kuģi, gaisa kuģi ar MTOM zem 2250 kg	 35
6.1	Fatālie negadījumi	37
6.2	Negadījumu kategorijas	38
7.0	Eiropas Centrālais repozitorijs (ECR)	 43
7.1	Pārskats par ECR	44
7.2	Atgadījumu sekas	47
7.3	ECR iekļauto datu izmantošana drošības analīzē	47

8.0	Lidlauki	 50
8.1	Nobraukšana no skrejceļa	50
8.2	Sadursmes ar putniem	50
9.0	Gaisa satiksmes pārvaldība (ATM)	 53
9.1	Ar ATM saistītie negadījumi	54
9.2	Ar ATM saistītie incidenti	55
9.3	Noslēguma piezīme	58
10.0	Aģentūras pasākumi drošības jomā	 60
	Pielikums.	 61
	1 pielikums. Definīcijas un akronīmi	 62
	Vispārīgi	62
	Atgadījumu kategorijas	63
	ATM negadījumu kategoriju akronīmi	64
	2 pielikums. Attēlu un tabulu saraksts	 65
	Attēlu saraksts	65
	Tabulu saraksts	67
	3 pielikums. Fatālo negadījumu uzskaitījums (2011.)	 68
	Atruna	72
	Pateicības	72

Kopsavilkums

2011. gadā notikušie negadījumi rāda pretrunīgu ainu: no vienas puses, regulārajos lidojumos visā pasaulē to negadījumu skaits, kuros bojā gājuši pasažieri, joprojām saglabājās augstā līmenī, proti, 16, bet, no otras puses, bojā gājušo pasažieru skaits ir samazinājies no 658 pasažieriem 2010. gadā līdz 330 pasažieriem 2011. gadā.

Bojāgājušo pasažieru skaita samazināšanās lielākoties skaidrojama ar to, ka fatālajos negadījumos cieta mazākas lidmašīnas, kā arī to, ka bojāgājušo procentuālais skaits no personām, kas atradās uz gaisa kuģa klāja, bija mazāks nekā iepriekšējā gadā.

Eiropā bojāgājušo skaits 2011. gadā bija viens no mazākajiem pēdējos desmit gados. Bija viens fatāls negadījums, kurā 6 personas no 12 personām gaisa kuģī guva nāvējošus ievainojumus. Desmitgadē no 2002. gada līdz 2011. gadam negadījumu skaits regulārajos lidojumos EASA dalībvalstīs (EASA MS) bija viens no mazākajiem pasaulē ar 1,6 fatāliem negadījumiem uz 10 miljoniem lidojumu.

Gaisa satiksmes pārvaldības (ATM) joma ir sniegusi nelielu tiešu vai netiešu ieguldījumu saistībā ar nelaimes gadījumiem un incidentiem vispārējā aviācijas sistēmā. Tomēr, lai pastāvīgi uzlabotu ATM drošību, tā labad vēl aizvien ir jāpūlas.

Jau sesto gadu Aģentūra ir apkopojusi EASA MS datus par vieglajiem gaisa kuģiem ar sertificēto maksimālo pacelšanās masu (MTOM) 2250 kg vai mazāk. Lai gan par negadījumiem tika ziņots vispusīgi, dažu ziņojumu kvalitāti vēl varētu uzlabot, lai ziņojumi labāk ļautu identificēt negadījumu apstākļus.

Šis GADA DROŠĪBAS PĀRSKATS (ASR) tika paplašināts, pievienojot jaunu nodaļu, kurā aplūkota drošība saistībā ar lidlaukiem. Šajā nodaļā īsi aprakstītas tādas tēmas kā nobraukšana no skrejceļa un sadursmes ar putniem. Ir pievienota arī EUROCONTROL izstrādātā informācija par aviācijas darbībām Eiropā. Šīs nodaļas mērķis ir sniegt pārskatu par aviācijas nozares stāvokli saistībā ar satiksmes kustību, kā arī flotes lielumu.

1. Ievads

1.1 PRIEKŠVĒSTURE

Gaisa transports ir viens no drošākajiem pārvietošanās veidiem. Tomēr visu Eiropas iedzīvotāju labad ir svarīgi šo drošību palielināt vēl vairāk. Eiropas Aviācijas drošības aģentūra (EASA) ir Eiropas Savienības (ES) aviācijas drošības stratēģijas stūrakmens. Aģentūra izstrādā vienotus drošības un vides aizsardzības noteikumus Eiropas līmenī. Tā arī uzrauga standartu ieviešanu, veicot pārbaudes dalībvalstīs, un nodrošina sistēmai nepieciešamās tehniskās zināšanas, apmācību un izpēti. Aģentūra cieši sadarbojas ar valstu iestādēm, kas turpina realizēt virkni operatīvo uzdevumu, piemēram, sertifikātu izdošanu atsevišķiem ekspluatantiem vai gaisa kuģu vai pilotu licencēšanu.

Šo dokumentu EASA publicē, lai informētu sabiedrību par vispārējo drošības līmeni civilās aviācijas jomā. Aģentūra šādu pārskatu sniedz katru gadu, kā noteikts Eiropas Parlamenta un Padomes 2008. gada 20. februāra Regulas (EK) Nr. 216/2008 15. panta 4. punktā. No uzraudzības un izpildes pasākumiem iegūtās informācijas analīze var tikt publicēta atsevišķi.

1.2 TVĒRUMS

Šajā gada drošības pārskatā sniegti statistikas dati par civilās aviācijas drošību Eiropā un pasaulē. Statistikas dati ir sagrupēti pēc ekspluatācijas veida, piemēram, komerciālie aviopārvadājumi, un pēc gaisa kuģu kategorijas, piemēram, lidmašīnas, helikopteri un planieri.

EASA varēja piekļūt informācijai par negadījumiem un statistikas datiem, ko apkopojusi Starptautiskā Civilās aviācijas organizācija (ICAO). Saskaņā ar prasībām, kas noteiktas ICAO 13. pielikumā "Gaisa kuģu negadījumu un incidentu izmeklēšana", dalībvalstīm ir ICAO jāziņo informācija par negadījumiem un nopietniem incidentiem ar gaisa kuģiem, kuru sertificētā maksimālā pacelšanās masa (MTOM) pārsniedz 2250 kg. Tāpēc lielākā daļa statistikas datu šajā pārskatā attiecas uz gaisa kuģiem, kas pārsniedz šo masu. Papildu ICAO datiem EASA dalībvalstīm (EASA MS) tika lūgts iegūt datus par 2010. un 2011. gadā notikušiem negadījumiem ar viegliem gaisa kuģiem. Datus par gaisa kuģu ekspluatāciju komerciālos aviopārvadājumos ieguva gan no ICAO, gan no NLR Gaisa satiksmes drošības institūta (Nīderlandē).

ASR pamatā ir dati, kas Aģentūrai un EUROCONTROL bija pieejami 2012. gada 1. aprīlī. Pārskatā nav nekādu izmaiņu, kas notikušas pēc šā datuma. **Piezīme:** lielu daļu informācijas pamato sākotnējie dati. Šie dati tiek atjaunināti, kad ir pieejami izmeklēšanu rezultāti. Tā kā izmeklēšana var ilgt vairākus gadus, var būt jāatjaunina iepriekšējo gadu dati. Tāpēc reizēm rodas atšķirības starp šajā ASR ziņotajiem datiem un iepriekšējos gados ziņotajiem datiem.

Šajā pārskatā termini "Eiropa" un "EASA dalībvalstis" apzīmē 27 ES dalībvalstis, kā arī Islandi, Lihtenšteinu, Norvēģiju un Šveici. Reģionu nosaka pēc negadījumā iekļuvušā komerciālajos aviopārvadājumos izmantotā gaisa kuģa Ekspluatanta valsts. Visu pārējo ekspluatācijas veidu gadījumā reģionu nosaka pēc Reģistrācijas valsts.

Statistikas datus īpaša uzmanība pievērsta fatāliem negadījumiem. Parasti šādi negadījumi tiek starptautiski pienācīgi dokumentēti. Pārskatā ir arī attēli, kur norādīts nefatālo negadījumu skaits. Tiek atzīts, ka šo papildu informāciju varētu attēlot ar paplašinātu statistisko testu palīdzību, tomēr dokuments tāpēc kļūtu sarežģītāks.

1.3 PĀRSKATA SATURS

Ziņojuma mērķis ir aplūkot visus aviācijas aspektus, kas ietilpst Aģentūras kompetencē. Tādēļ ir pievienota jauna nodaļa par lidlaukiem. Tāpat kā tas bija iepriekšējā gadā, nodaļu par ATM nodrošināja EUROCONTROL. Ir pievienota ievada nodaļa par aviācijas darbībām Eiropā, lai ziņotos datus par negadījumiem un incidentiem sasaistītu ar pareizo kontekstu.

Gada drošības pārskatā vairs netiek sniegta informācija par Aģentūras konkrētajiem pasākumiem drošības jomā. Informācija par Eiropā veiktajiem pasākumiem, kuru mērķis ir uzlabot drošību, publicēta Eiropas Aviācijas drošības plānā (EASp) tīmekļa vietnē:

<http://easa.europa.eu/sms/>.

2. NODAĻĀ ir pārskats par komerciālās aviācijas drošības vēsturisko attīstību. Tas ticis saīsināts, un tagad tajā ir tikai informācija par negadījumu skaitu pēdējos divdesmit gados. **3. NODAĻĀ** aprakstīta flote un satiksmes kustību skaits EASA dalībvalstīs. Statistikas dati par komerciālajiem aviopārvadājumiem ir **4. NODAĻĀ**. **5. NODAĻĀ** apkopoti dati par vispārējo aviāciju un aviācijas darbiem. **6. NODAĻĀ** aplūkoti vieglo gaisa kuģu negadījumi EASA dalībvalstīs. **7. NODAĻĀ** ir kopsavilkums par notikumu datiem, kas apkopoti Eiropas Centrālajā repozitorijā (ECR). **8. NODAĻĀ** apspriesti ar lidlaukiem saistīti drošības jautājumi, bet **9. NODAĻĀ** aplūkoti ATM jautājumi.

ASR iekļautie dati un analīze lielākoties aprobežojas ar Aģentūras kompetences jomu, tāpēc pārskatā ir maz informācijas (vai tās nav nemaz) par tādām darbībām kā Valsts reisi, Meklēšanas un glābšanas lidojumi vai Ugunsdzēsības lidojumi, ko veic ar militāros nolūkos ekspluatētiem gaisa kuģiem, kā arī ar ultravieglajiem gaisa kuģiem.

Saraksts ar izmantotajām definīcijām un akronīmiem, kā arī papildu informācija par izmantotajām negadījumu kategorijām ir **1. PIELIKUMĀ "DEFINĪCIJAS UN AKRONĪMI"**.

Overhead panel controls including:

- Left side: **USE LEGG EMERGENCY** button.
- Center: **03000** digital display, **AP** (Auto Pilot) and **ATT** (Auto Thrust) controls.
- Right side: **USE LEGG EMERGENCY** button.

Left side of the main instrument panel:

- ALT** (Altitude) display.
- PP08** (Pitch) display.
- 1703** digital display.

Center-left of the main instrument panel:

- 27** (Pitch) display.
- 6:50** and **06:09** digital displays.

Center of the main instrument panel:

- TEMP ON NO** (Temperature) display.
- NOBLE REF** (Nozzle Reference) display.
- ECAM SWITCHING** (ECAM) controls.
- 6:50** and **06:09** digital displays.

Center-right of the main instrument panel:

- PRB + 13200** (Pressure Ratio) display.
- NO STROBING** (Strobe) display.
- DOOR/DIRTY** (Door/Dirty) display.

Right side of the main instrument panel:

- LDG GEAR** (Landing Gear) display.
- APND & REV STND** (Auto Pilot and Reverse Stand) display.
- TEMP ON NO** (Temperature) display.
- LDG REAR BRK/STY EXTN** (Landing Rear Brake/Steering Extension) display.

Right side of the main instrument panel:

- 27** (Pitch) display.
- PP08** (Pitch) display.
- 1703** digital display.

Left engine instrument panel:

- 121500** digital display.
- 1700** digital display.
- Engine gauges and controls.

Center console:

- Thrust levers.
- Engine gauges and controls.

Right engine instrument panel:

- 121500** digital display.
- 1700** digital display.
- Engine gauges and controls.

2. Aviācijas drošības vēsturiskā attīstība

Līdz 2009. gadam Padomes gada ziņojumā ICAO sniedza rādītājus par regulārajos lidojumos notikušiem negadījumiem, kuros gājuši bojā pasažieri. Šā rādītāja attīstība pēdējos 20 gados parādīta

2-1. ATTĒLĀ.

2-1. ATTĒLS

VISPĀRĒJAIS RĀDĪTĀJS PAR NEGADĪJUMIEM, KUROS GĀJUŠI BOJĀ PASAŽIERI, RĒKINOT UZ 10 MILJONIEM LIDOJUMU REGULĀRAJOS KOMERCIĀLAJOS AVIOPĀRVADĀJUMOS, IZŅEMOT PRETLIKUMĪGAS IEJAUKŠANĀS GADĪJUMUS

— Negadījumu skaits, kuros gājuši bojā pasažieri
— 5 gadu slidošais vidējais (rādītājs par negadījumiem, kuros gājuši bojā pasažieri)

Piezīme: rādītājs par 2010. gadu tika pārstrādāts atbilstīgi jaunajiem datiem par satiksmi. Datus par 2011. gadu pamato pagaidu aplēses.

Kopš 1993. gada to negadījumu rādītājs, kuros bojā gājuši pasažieri, regulārajos lidojumos (izņemot nelikumīgas iejaukšanās gadījumus) uz 10 miljoniem lidojumu pastāvīgi kritās līdz 2003. gadam, līdz sasniedz zemāko vērtību 3. Pēdējos gados fatālo negadījumu rādītājs nav būtiski uzlabojies, un tas ir vidēji 4–5 fatāli negadījumi uz 10 miljoniem lidojumu. Arī 5 gadu slidošais vidējais rādītājs kopš 2004. gada saglabājies gandrīz nemainīgs. Jānorāda, ka rādītājs par 2010. gadu tika pārstrādāts saskaņā ar jaunajiem datiem par satiksmi.

2-2. ATTĒLĀ redzams, ka fatālo negadījumu rādītājs katrā pasaules reģionā ievērojami atšķiras.

2-2. ATTĒLS

FATĀLO NEGADĪJUMU SKAITS UZ 10 MILJONIEM LIDOJUMU KATRĀ PASAULES REĢIONĀ
(2002.–2011. GADĀ, REGULĀRIE PASAŽIERU UN KRAVU PĀRVADĀJUMI)

Piezīme: salīdzinot ar 2010. gada drošības pārskatu, negadījumu skaits EASA dalībvalstīs ir krities no 3,3 līdz 1,6 fatāliem negadījumiem. Šīs izmaiņas lielākoties radušās tāpēc, ka 2001. gadā EASA dalībvalstīs ekspluatētajiem gaisa kuģiem bija ārkārtīgi augsts negadījumu rādītājs (11,7). Šis gads nav iekļauts Pārskatā par 2011. gadu (tas ietver tikai desmitgadi no 2002. līdz 2011. gadam).

3. Gaisa satiksmes attīstība EASA dalībvalstīs

Kopš 2003. gada satiksmes līmenis EASA dalībvalstīs ik gadu stabili paaugstinājās, 2008. gadā sasniedzot maksimālo rādītāju 5,6 %. Pēc tam 2009. gadā bija nozīmīgs kritums par vairāk nekā 7 %, kas varētu būt saistīts ar pasaules ekonomikas krīzes sākšanos. Kopš 2010. gada satiksmes līmenis atsāka lēnām paaugstināties. 2011. gadā tas sasniedza tādu pašu līmeni kā 2006. gadā.

3-1. ATTĒLS

SATIKSMES ATTĪSTĪBA EASA DALĪBVALSTĪS (2003.–2011. GADS)

Piezīme: EASA dalībvalstīs iekļauj ES27 dalībvalstu, Šveices, Norvēģijas un Islandes gaisa telpu. Lihtenšteinai nav valsts Lidojumu informācijas reģiona, tāpēc šajā grafikā nav datu par Lihtenšteinu.

3.1 SATIKSMES LĪMEŅA ATTĪSTĪBA EASA DALĪBVALSTĪS KATRĀ TIRGUS SEGMENTĀ

Nākamajā grafikā parādīts, kā pēdējos septiņos gados attīstījies lidojumu skaits EASA dalībvalstu gaisa telpā; dati sadalīti pēc lidojuma veida atbilstīgi populārākajiem tirgus segmentiem: čārterreisi, zemo cenu lidojumi un regulārie lidojumi.

Jānorāda, ka analizētajā laikposmā visbūtiskāk palielinājies zemo cenu lidojumu skaits, salīdzinot ar citiem tirgus segmentiem, un 2011. gadā šo lidojumu skaits vairāk nekā divas reizes pārsniedza 2004. gada līmeni.

Visnozīmīgāk zemo cenu lidojumu skaits pieauga 2004. gadā, palielinoties par 60 %, bet nākamajos gados šo lidojumu skaits pieauga lēnāk.

3-2. ATTĒLS

SATIKSMES ATTĪSTĪBA EASA DALĪBVALSTĪS KATRĀ TIRGUS SEGMENTĀ

Pasaules ekonomikas krīzes sākums noteica 2009. gada satiksmes līmeni, un tad zemo cenu lidojumu skaits nokritās par 2,9 %, salīdzinot ar iepriekšējo gadu. Tomēr jānorāda, ka šis tirgus segments tika ietekmēts vismazāk, jo čārterreisu skaits kritās par 13 %, bet regulāro lidojumu skaits kritās par apmēram 7 %.

Nav mazsvarīgi, ka analizētajā periodā konkrētajā ģeogrāfiskajā reģionā kopējais čārterreisu skaits kritās par 35 %, bet regulāro lidojumu skaits samazinājās tikai par 5 %.

3.2 EASA MS REĢISTRĒTO GAISA KUĢU SKAITA ATTĪSTĪBA

Tālāk sniegtās informācijas pamatā ir EUROCONTROL Centrālās gaisa satiksmes plūsmu pārvaldības institūcijas dati, un tā ir informācija tikai par tiem gaisa kuģiem, kas ir iesnieguši lidojumu plānu. Tāpēc nav sniegta informācija par gaisa kuģiem, kas vieglāki par 2250 kg un neiesniedz lidojumu plānu. **3-3. ATTĒLĀ** redzams, kā pēdējos četros gados attīstījies EASA MS reģistrēto gaisa kuģu skaits. Nozīmīgi, ka reģistrēto gaisa kuģu skaits analizētajā reģionā pēdējos gados pastāvīgi samazinājies.

Vislielākais kritums, proti, par 10 %, notika 2009. gadā, un šis laiks tiek saistīts ar pasaules ekonomikas krīzes sākumu.

3-4. ATTĒLĀ parādīts 2011. gadā EASA MS reģistrēto gaisa kuģu sadalījums pēc masas kategorijas. Gaisa kuģi ar masu no 5701 kg līdz 272 000 kg veido vairāk nekā 60 % no flotes.

3-5. ATTĒLĀ parādīts 2011. gadā EASA MS reģistrēto gaisa kuģu sadalījums pēc gaisa kuģa kategorijas. Vairāk nekā 90 % no gaisa kuģiem ir lidmašīnas, bet helikopteri veido 5 % no kopējās flotes.

3-3. ATTĒLS

EASA MS REĢISTRĒTO GAISA KUĢU SKAITA ATTĪSTĪBA

Piezīme: EASA dalībvalstis iekļauj ES27 dalībvalstu, Šveices, Norvēģijas un Islandes gaisa telpu. Lihtenšteinai nav īpaša ICAO 2 burtu apzīmējuma, tāpēc šajā analizē tā nav aplūkota.

3-4. ATTĒLS

EASA MS REĢISTRĒTO GAISA KUĢU SADALĪJUMS PĒC MASAS KATEGORIJAS

3-5. ATTĒLS

EASA MS REĢISTRĒTO GAISA KUĢU SADALĪJUMS PĒC GAISA KUĢA KATEGORIJAS

4. Komerčiālie aviopārvadājumi

Komerčiālie aviopārvadājumi ir pasažieru, kravas un pasta pārvadājumi, par ko saņem atlīdzību vai īres maksu. Šajā nodaļā aprakstīti negadījumi, kuros bija iesaistīts vismaz viens gaisa kuģis ar maksimālo sertificēto pacelšanās masu (MTOM) virs 2250 kg. Informāciju par negadījumiem ar gaisa kuģiem apkopoja valsts, kurā reģistrēts attiecīgā gaisa kuģa ekspluatants. Negadījumus un fatālus negadījumus pēc būtības identificē saskaņā ar definīcijām ICAO 13. pielikumā “Gaisa kuģu negadījumu un incidentu izmeklēšana”. Šīs nodaļas pirmajā sadaļā dati ir par lidmašīnām, bet otrajā sadaļā — par helikopteriem.

4.1 LIDMAŠĪNAS

2011. gadā notika viens fatāls negadījums, kurā bija iesaistīta EASA MS ekspluatēta lidmašīna. Šis gaisa kuģis bija Swearingen SA227, un 6 personas no 12 personām, kas bija uz klāja, guva nāvējošus ievainojumus. **4-1. TABULĀ** redzams, ka 2011. gadā notikušo fatālo negadījumu skaits bija mazāks par iepriekšējās desmitgades vidējo rādītāju (4 fatāli negadījumi gadā), un tas pats attiecas arī uz bojāgājušo skaitu. 2011. gadā notika 32 negadījumi, kas ir vairāk nekā iepriekšējā gadā (28) un vairāk nekā vidēji iepriekšējā desmitgadē (30).

4-1. TABULĀ

PĀRSKATS PAR NEGADĪJUMU UN FATĀLO NEGADĪJUMU KOPĒJO SKAITU AR EASA MS EKSPLUATANTU IESAISTI (LIDMAŠĪNAS)

Laika periods	Negadījumu skaits	Fatālie negadījumi	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes
2000.–2009. (vidēji gadā)	30	4	89	0
2010. (kopā)	28	0	0	0
2011. (kopā)	32	1	6	0

4-1. ATTĒLS

FATĀLIE NEGADĪJUMI KOMERCIĀLAJOS AVIOPĀRVADĀJUMOS — EASA MS UN TREŠAJĀS VALSTĪS EKSPLOATĒTAS LIDMAŠĪNAS

- EASA MS ekspluatantu fatālie negadījumi
- Trešo valstu ekspluatantu fatālie negadījumi
- 3 gadu vidējais rādītājs par trešo valstu ekspluatantiem
- 3 gadu vidējais rādītājs par EASA MS ekspluatantiem

4-2. ATTĒLS

FATĀLO NEGADĪJUMU SKAITS REGULĀRAJOS PASAŽIERU PĀRVADĀJUMOS — EASA MS UN TREŠO VALSTU EKSPLOATĒTAS LIDMAŠĪNAS (FATĀLIE NEGADĪJUMI UZ 10 MILJONIEM LIDOJUMU)

- 3 gadu vidējais rādītājs par EASA MS ekspluatantiem
- 3 gadu vidējais rādītājs par trešo valstu ekspluatantiem

4-1. ATTĒLĀ redzams, ka pēdējā desmitgadē ievērojami samazinājies fatālo negadījumu skaits ar EASA MS ekspluatēto lidmašīnu iesaisti. Pēdējos gados notikušo fatālo negadījumu skaits liecina, ka EASA MS ekspluatantu drošība uzlabojas. Ekspluatantiem ārpus EASA MS (trešo valstu ekspluatantiem) fatālo negadījumu skaits iepriekšējā gadā nedaudz samazinājās — no 47 uz 45.

4-2. ATTĒLĀ redzams, ka par drošības līmeņa uzlabošanu liecina arī fatālo negadījumu rādītāji. Šos rādītājus ieguva, fatālo negadījumu skaitu salīdzinot ar EASA MS un trešo valstu ekspluatantu veikto lidojumu skaitu. 2011. gadā EASA MS ekspluatantu fatālo negadījumu vidējais rādītājs bija mazāk par vienu fatālu negadījumu (0,96) uz 10 miljoniem lidojumu.

4.1.1 FATĀLO NEGADĪJUMU SADALĪJUMS PĒC GAISA KUĢU MASAS KATEGORIJAS

4-3. ATTĒLĀ parādīts iepriekšējā desmitgadē notikušo fatālo negadījumu procentuāls sadalījums pēc gaisa kuģu masas kategorijas (svara) ekspluatantiem, kas bāzēti trešajās valstīs, un ekspluatantiem, kas bāzēti EASA dalībvalstīs. Trešajās valstīs 45 % fatālajos negadījumos iesaistīto gaisa kuģu masa bija no 2251 kg līdz 5700 kg. Tās ir, piemēram, šādas lidmašīnas: Beechcraft King Air, Cessna 208 Caravan, De Havilland DHC-6 un citas. 28 % fatālo negadījumu bija iesaistīti gaisa kuģi ar masu no 5701 kg līdz 27 000 kg, kuru ekspluatanti bāzēti ārpus EASA MS. Tie bija tādi gaisa

4-3. ATTĒLS

FATĀLO NEGADĪJUMU SADALĪJUMS PĒC GAISA KUĢU MASAS KATEGORIJAS

EASA MS ekspluatētie

Trešo valstu ekspluatētie

kuģi kā Embraer 145 vai Yakovlev Yak-40. Smagie gaisa kuģi, kuru masa pārsniedz 272 000 kg (piemēram, Boeing 747 “Jumbo”), iepriekšējā desmitgadē bija iesaistīti tikai 2 % no kopējā fatālo negadījumu skaita.

EASA MS ekspluatanti ar gaisa kuģiem, kuru masa ir no 2251 kg līdz 5700 kg, bija iesaistīti 27 % fatālo negadījumu. Šī proporcija EASA MS ekspluatētajām lidmašīnām ir mazāka nekā trešo valstu ekspluatētajām lidmašīnām (45 %), un atšķirība skaidrojama ar to, ka Eiropā komerciāliem aviopārvadājumiem izmanto krietni mazāk šāda veida gaisa kuģu. Gaisa kuģi ar masu no 5701 kg līdz 27 000 kg bija iesaistīti 46 % fatālo negadījumu. Vēl 27 % fatālo negadījumu bija iesaistīti gaisa kuģi, kas ietilpst masas kategorijā no 27 001 kg līdz 272 000 kg. Lielākā daļa reaktīvo lidmašīnu ietilpst šajā masas kategorijā.

4.1.2 NEGADĪJUMU KATEGORIJAS

Negadījuma iekļaušana vienā vai vairākās atgadījumu kategorijās palīdz identificēt konkrētas drošības problēmas. Fatāliem un nefatāliem negadījumiem, kuros iesaistītas EASA MS ekspluatētas lidmašīnas, negadījumu kategorijas tika piešķirtas saskaņā ar CAST-ICAO apvienotās taksonomijas grupas (CICCT¹) definīcijām. Pēc negadījumu izraisījušajiem apstākļiem tam var piešķirt vairākas kategorijas.

4-4. ATTĒLĀ redzams, ka negadījumu kategorijas ar lielāko fatālo negadījumu skaitu desmitgadē no 2002. līdz 2011. gadam bija LOC-I (“Kontroles zaudēšana gaisā”) un CFIT (“Kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā”). LOC-I kategorijā ietilpstošie notikumi ir gadījumi, kad apkalpe uz mirkli vai pilnīgi zaudē gaisa kuģa vadību. Kontroles zudumu var būt izraisījusi gaisa kuģa veikspējas pasliktināšanās vai lidošana ar gaisa kuģi ārpus tā vadāmības robežām. CFIT negadījumi ir gaisa kuģa sadursme ar reljefu, kamēr apkalpe vēl kontrolē gaisa kuģi. Šādus negadījumus var izraisīt situācijas pārziņas zudums vai apkalpes kļūdas, pārvaldot gaisa kuģa sistēmas. Vēl attēlā redzams, ka lielākais nefatālo negadījumu skaits ir kategorijā ARC (“Nepareiza saskare ar skrejceļu”). Šie negadījumi ir ilga, ātra vai smaga nosēšanās, kā arī gaisa kuģa astes vai spārnu noskrāpēšana pacelšanās vai nosēšanās laikā.

Piezīme: ¹CICCT izstrādāja apvienotu taksonomiju atgadījumu klasificēšanai negadījumu un incidentu ziņošanas sistēmās. Plašāka informācija ir 1. pielikumā “Definīcijas un akronīmi”.

4-4. ATTĒLS

FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS — NEGADĪJUMU SKAITS AR EASA MS
EKSPLOATĒTO LIDMAŠĪNU IESAISTI (2002.–2011.)

■ Fatāls
■ Nefatāls

4-5. ATTĒLS

CFIT, SCF-PP UN LOC-I NEGADĪJUMU KATEGORIJU IKGADĒJĀ PROCENTUĀLĀ DAĻA NO
VISIEM NEGADĪJUMIEM — EASA MS REĢISTRĒTO AVIOKOMPĀNIJU EKSPLOATĒTAS
LIDMAŠĪNAS

■ SCF-PP
■ LOC-I
■ CFIT

4-5. ATTĒLĀ parādīta dažu atgadījumu kategoriju attīstības tendences laika gaitā. Grafiks izveidots, aprēķinot konkrētās atgadījumu kategorijās ietilpstošo negadījumu procentuālo skaitu. Šis attēls rāda, ka CFIT negadījumu skaitam ar EASA MS ekspluatēto gaisa kuģu iesaisti pēdējā desmitgadē ir tendence samazināties. Tas varētu būt saistīts ar tehnoloģiju attīstību un ar labāku izpratni par situācijām, kas var izraisīt šādus negadījumus. Līdzīga tendence vērojama arī attiecībā uz negadījumiem ar dzinēja darbību tieši saistītu sistēmu vai komponentu atteici — SCF-PP (“Sistēmas vai komponentu atteice (saistīta ar dzinēju)”). Pēdējos gados ir tendence palielināties negadījumu skaitam ar kontroles zaudēšanu (LOC-I).

4.2 HELIKOPTERI

Šajā sadaļā ir pārskats par negadījumiem ar komerciālos aviopārvadājumos izmantoto helikopteru iesaisti (ar MTOM virs 2250 kg).

4-2. TABULĀ redzams, ka 2011. gadā bija 6 negadījumi, 2 no tiem fatāli, vadot komerciālos aviopārvadājumos izmantotus helikopterus, ko ekspluatē EASA MS ekspluatanti. Lai gan abi rādītāji ir nedaudz zem desmitgades vidējās vērtību, tie pārsniedz iepriekšējā gada rādītājus.

4-2. TABULA

PĀRSKATS PAR NEGADĪJUMU UN FATĀLO NEGADĪJUMU KOPĒJO SKAITU AR EASA MS EKSPLUATANTU IESAISTI (HELIKOPTERI)

Laika periods	Negadījumu skaits	Fatālie negadījumi	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes
2000.–2009. (vidēji gadā)	8	3	12	0
2010. (kopā)	2	0	0	0
2011. (kopā)	6	2	4	0

4-6. ATTĒLĀ salīdzināts fatālo negadījumu skaits ekspluatantiem no EASA MS un no citiem reģioniem (trešo valstu ekspluatanti). Kopumā fatālie negadījumi ar EASA MS ekspluatantu iesaisti veido 20 % no fatālajiem negadījumiem visā pasaulē. Kopš 2009. gada būtiski sarucis fatālo negadījumu skaits ar trešo valstu ekspluatantu iesaisti.

4-6. ATTĒLS

FATĀLIE NEGADĪJUMI KOMERCIĀLAJOS AVIOPĀRVADĀJUMOS — EASA MS UN TREŠAJĀS VALSTĪS EKSPLUATĒTI HELIKOPTERI

4.2.1 FATĀLO NEGADĪJUMU SKAITA SADALĪJUMS PĒC EKSPLUATĀCIJAS VEIDA

4-7. ATTĒLĀ parādīts fatālo negadījumu skaita sadalījums pēc ekspluatācijas veida laikposmā no 2002. līdz 2011. gadam. Trešo valstu ekspluatētiem helikopteriem lielākais fatālo negadījumu skaits bija pasažieru pārvadājumu jomā. EASA MS ekspluatētajiem gaisa kuģiem visvairāk fatālo negadījumu (13) notika medicīniskās palīdzības dienesta helikopteru lidojumos (HEMS²). Tie veido 42 % no helikopteru EMS lidojumos notikušo fatālo negadījumu kopējā skaita visā pasaulē. Kategorijā “Citi” ietilpst kravu pārvadājumi un gaisa taksometru lidojumi.

4.2.2 NEGADĪJUMU KATEGORIJAS

Lai vieglāk identificētu konkrētas drošības problēmas, negadījumiem ar helikopteriem, kuros iesaistīti EASA MS ekspluatanti, tika piešķirta viena vai vairākas negadījumu kategorijas. Tās piešķirta saskaņā ar CICTT definīcijām **4.1.2. SADAĻĀ**.

4-8. ATTĒLĀ redzams, ka visvairāk fatālo negadījumu bija kategorijā CFIT (“Kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā”), kam seko kategorija LALT (“Darbības nelielā augstumā”). Šajā atgadījumu kategorijā ietilpst negadījumi, kas notikuši, kamēr ar gaisa kuģi nodomāti lido nelielā augstumā, izņemot pacelšanās un nosēšanās fāzes. Kategorijā SCF-NP (sistēmas vai komponentu atteice, kas nav saistīta ar dzinēju) ietilpst helikopteru negadījumi, kas saistīti ar pārnēsājuma kārbas darbības traucējumiem.

Kategorijā “Sadursme ar šķēršļiem pacelšanās un nosēšanās laikā” (CTOL) ietilpst visi negadījumi, kas notikuši pacelšanās un nosēšanās laikā, kad galvenais vai astes rotors sadūries ar objektiem uz zemes. Šī kategorija lielākoties attiecas uz helikopteriem, jo šie gaisa kuģi bieži tiek ekspluatēti ierobežotā vietā tuvu šķēršļiem.

4-7. ATTĒLS**FATĀLO NEGADĪJUMU SADALĪJUMS PĒC EKSPLUATĀCIJAS VEIDA — EASA MS UN TREŠO VALSTU EKSPLUATĒTIE HELIKOPTERI (2002.–2011.)**

■ EASA MS ekspluatētie
■ Trešo valstu ekspluatētie

Piezīme: ² Neatliekamās medicīniskās palīdzības helikopteru (HEMS) lidojumi nodrošina neatliekamo medicīnisko palīdzību gadījumos, kad ir nepieciešama tūlītēja un ātra medicīnas personāla, medicīniskā aprīkojuma vai cietušo personu pārvešana.

4-8. ATTĒLS

FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS — NEGADĪJUMU SKAITS AR EASA MS EKSPLOATĒTO HELIKOPTERU IESAISTI (2002.–2011.)

5. Vispārējā aviācija un aviācijas darbi

Šajā nodaļa aplūkoti negadījumi ar vispārējā aviācijā vai aviācijas darbos ekspluatētu gaisa kuģu iesaisti, kuru masa pārsniedz 2250 kg. Vispārējā aviācija ir visas civilās aviācijas darbības, kas nav komerciālie aviopārvadājumi vai Aviācijas darbi. Aviācijas darbi ir gaisa kuģa ekspluatācija specializētu pakalpojumu veikšanai, piemēram, lauksaimniecībā, celtniecībā, fotografēšanā, topogrāfijā, novērošanā un patrulēšanā, meklēšanā un glābšanā, kā arī reklāmas pasākumos gaisā. Šajā nodaļā dati ir tikai par EASA MS reģistrētajiem gaisa kuģiem.

5.1 NEGADĪJUMI VISPĀRĒJĀ AVIĀCIJĀ UN AVIĀCIJAS DARBOS

5-1. TABULĀ dati ir par laikposmu no 2000. līdz 2011. gadam un par negadījumu skaitu 2010. un 2011. gadā, kā arī vidējais negadījumu skaits desmitgadē pirms šiem gadiem.

5-1. TABULĀ

PĀRSKATS PAR VISU NEGADĪJUMU UN FATĀLO NEGADĪJUMU SKAITU PĒC GAISA KUĢU KATEGORIJAS UN EKSPLUATĀCIJAS VEIDA — EASA MS REĢISTRĒTIE GAISA KUĢI AR MTOM VIRS 2250 KG

Ekspluatācijas veids	Gaisa kuģa kategorija	Laika periods	Visu negadījumu skaits	Fatālie negadījumi	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes
Vispārējā aviācija	Lidmašīnas	2000–2009 (vidēji gadā)	6	6	12	1
		2010	14	3	6	0
		2011	13	4	12	0
	Helikopteri	2000–2009 (vidēji gadā)	5	2	3	0
		2010	5	0	0	0
		2011	4	2	6	0
Aviācijas darbi	Lidmašīnas	2000–2009 (vidēji gadā)	7	2	4	0
		2010	4	0	0	0
		2011	10	2	2	0
	Helikopteri	2000–2009 (vidēji gadā)	7	2	3	0
		2010	9	3	8	0
		2011	7	4	9	0

5-1. ATTĒLS

PĀRSKATS PAR VISU NEGADĪJUMU UN FATĀLO NEGADĪJUMU SKAITU PĒC GAISA KUĢU KATEGORIJAS UN EKSPLOATĀCIJAS VEIDA — EASA MS REĢISTRĒTIE GAISA KUĢI AR MTOM VIRS 2250 KG

Lidmašīnas

Nav zināms 9%
Lidojumu apmācība /
instruktāža 13%
Darījumu lidojumi 17%
Cits 23%
Izklaide 38%

Helikopteri

Darījumu lidojumi 7%
Izklaide 40%
Cits 53%

5-2. ATTĒLS

AVIĀCIJAS DARBU JOMĀ NOTIKUŠO FATĀLO NEGADĪJUMU SADALĪJUMS PĒC GAISA KUĢU KATEGORIJAS UN EKSPLOATĀCIJAS VEIDA (2002.–2011.)

Lidmašīnas

Nav zināms 4%
Cits 9%
Lauksaimniecība 14%
Izpletņlēcēju izlaidšana 14%
Ugunsdzēsība 59%

Helikopteri

Gaisa patrulja 5%
Fotografēšana 6%
Apsekošana no gaisa 6%
Mežizstrāde 11%
Lauksaimniecība 11%
Ugunsdzēsība 17%
Meklēšana un glābšana 22%
Celtniecība / virvēs 22%
iekārtu kravu pārvadāšana 22%

5-1. un 5-2. ATTĒLĀ parādīts ar lidmašīnām un helikopteriem notikušo fatālo negadījumu sadalījums pēc eksploatacijas veida desmitgadē no 2002. līdz 2011. gadam.

5.2 NEGADĪJUMU KATEGORIJAS

Līdzīgā veidā, kā darīts citās šā pārskata daļās, negadījumiem ar Vispārējā aviācijā vai Aviācijas darbos izmantotu lidmašīnu un helikopteru iesaisti tika piešķirta viena vai vairākas negadījumu kategorijas.

5.2.1 LIDMAŠĪNAS VISPĀRĒJĀ AVIĀCIJĀ UN AVIĀCIJAS DARBOS

5-3. ATTĒLĀ redzams, ka visvairāk fatālo negadījumu bija kategorijā “Kontroles zaudēšana gaisā” (LOC-I). Izmeklējot vairākus šādus negadījumus, nebija iespējams noteikt visus iemeslus, kuru dēļ tika zaudēta vadība. Vairāki fatāli negadījumi ietilpa kategorijā “Nav zināms”(UNK); tas liecina par to, ka nebija pietiekami daudz datu, lai šos negadījumus klasificētu. Kategorijas “Nepareiza saskare ar skrejceļu” negadījumi bieži notika pirms nobraukšanas no skrejceļa (kods RE); abās šajās negadījumu kategorijās ir liels skaits nefatālu negadījumu.

5-3. ATTĒLS

VISPĀRĒJĀS AVIĀCIJAS FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS —
NEGADĪJUMU SKAITS AR EASA MS REĢISTRĒTO LIDMAŠĪNU IESAISTI, KURU MTOM IR
VIRS 2250 KG (2002.–2011.)

Aviācijas darbu jomā īpašas problēmas rada visu datu iegūšana par negadījumiem šāda veida ekspluatācijā. Viens no bīstamākajiem Aviācijas darbu veidiem ir ugunsdzēsība. Šo darbu var veikt ne tikai komercekspluatanti, bet arī Valsts organizācijas (piemēram, Gaisa karaspēki) kā “Valsts reiss”, taču, tā kā “Valsts reisi” neietilpst Aģentūras kompetences jomā, tie šajā pārskatā nav aplūkoti.

5-4. ATTĒLS

FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS AVIĀCIJAS DARBOS — NEGADĪJUMU SKAITS AR EASA MS REĢISTRĒTO LIDMAŠĪNU IESAISTI, KURU MTOM IR VIRS 2250 KG (2002.–2011.)

5-4. ATTĒLĀ sniegts līdzīgs pārskats par lidmašīnu negadījumiem, veicot Aviācijas darbus. Lielākais skaits no fatālajiem negadījumiem ir negadījumi ar lidmašīnām, ar kurām nodomāti lido zemu, tuvu zemei (kods LALT). Kategorija ar otro lielāko fatālo negadījumu skaitu ir kontroles zaudēšana pār gaisa kuģi (LOC-I), tai seko kategorija “Kontrolēta lidojuma sākums ar zemi vai kontrolēts lidojums zemes virzienā” (CFIT). Neviens no CFIT negadījumos iesaistītajiem gaisa kuģiem nebija aprīkots ar reljefa apzināšanās iekārtu, kas varētu palīdzēt izvairīties no negadījumiem. Nav prasību, kas noteiktu, ka šīs kategorijas gaisa kuģiem jābūt aprīkoti ar reljefa apzināšanās iekārtu.

5.2.2 HELIKOPTERI VISPĀRĒJĀ AVIĀCIJĀ UN AVIĀCIJAS DARBOS

Gan Vispārējās aviācijas, gan Aviācijas darbu jomā negadījumos iesaistīto helikopteru skaits bija mazāks par lidmašīnu skaitu. Tas skaidrojams arī ar to, ka EASA MS reģistrētā helikopteru flote ir mazāka.

5-5. ATTĒLĀ redzams, ka Vispārējās aviācijas darbībās ar helikopteri visvairāk fatālo un nefatālo negadījumu notika kategorijā “Kontroles zaudēšana gaisā” (LOC-I). Tas apliecina, ka kontroles zaudēšana helikopteru vadībā joprojām ir būtiska problēma.

drošības problēma, piemēram, lietošanas kļūdas vai “sistēmas vai komponenta atteice, kas saistīta ar dzinēju”, var izraisīt “Kontroles zaudēšanu gaisā” (LOC-I).

5-6. ATTĒLĀ redzams, ka šādas drošības problēmas attiecas uz lielāko daļu fatālo negadījumu. Vēl attēlā redzams, ka Aviācijas darbu jomā, veicot darbības nelielā augstumā (LALT), fatālo un nefatālo negadījumu attiecība helikopteriem bija krietni zemāka nekā lidmašīnām (redzams **5-4. ATTĒLĀ**). Tas varētu būt saistīts ar to, ka helikopteriem, veicot šādas darbības, ir mazāks ātrums nekā lidmašīnām.

5-5. ATTĒLS

VISPĀRĒJĀS AVIĀCIJAS FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS —
NEGADĪJUMU SKAITS AR EASA MS REĢISTRĒTO HELIKOPTERU IESAISTI, KURU MTOM
IR VIRS 2250 KG (2002.–2011.)

5-6. ATTĒLS

FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS AVIĀCIJAS DARBU JOMĀ —
NEGADĪJUMU SKAITS AR EASA MS REĢISTRĒTO HELIKOPTERU IESAISTI, KURU MTOM
IR VIRS 2250 KG (2002.–2011.)

5.3 DARĪJUMU AVIĀCIJA

Saskaņā ar ICAO datiem Darījumu aviācija uzskatāma par Vispārējās aviācijas apakškopu. Šajā dokumentā dati par Darījumu aviāciju sniegti, ņemot vērā šā sektora nozīmīgumu.

Pēdējos gados kāda no EASA MS reģistrētajām lidmašīnām ik gadu bijusi iesaistīta vienā negadījumā. Visā pasaulē fatālo negadījumu skaits pēdējā desmitgadē vispārīgi samazinās.

5-7. ATTĒLS

FATĀLIE NEGADĪJUMI DARĪJUMU AVIĀCIJĀ — EASA MS UN TREŠAJĀS VALSTĪS REĢISTRĒTĀS LIDMAŠĪNĀS

- Fatālie negadījumi ar EASA MS reģistrētajām lidmašīnām
- 3 gadu vidējais rādītājs par EASA MS reģistrētajām lidmašīnām
- Fatālie negadījumi ar trešajās valstīs reģistrētajām lidmašīnām
- 3 gadu vidējais rādītājs par negadījumiem ar trešajās valstīs reģistrētajām lidmašīnām

6. Viegļie gaisa kuģi, gaisa kuģi ar MTOM zem 2250 kg

Šajā ASR nodaļā aplūkoti tikai EASA MS teritorijā notikušie negadījumi. Šeit aplūkoto gaisa kuģu MTOM bija mazāka par 2250 kg. Datus par negadījumiem ar vieglo gaisa kuģu iesaisti nosūtīja visas EASA MS.

Tāpat kā tas bija iepriekšējos gados, katrā EASA MS ziņošanas līmenis un ziņojumu kvalitāte atšķiras. Dažām valstīm, kas iepriekš bija sniegušas kvalitatīvus datus, tagad bija samērā sliktas kvalitātes ziņojumi, bet citu valstu sniegto datu kvalitāte un pilnīgums uzlabojās. Divas valstis sniedza tikai īsu rakstveida kopsavilkumu ar ierobežotu informāciju, līdz ar to nav iespējams sīkāk analizēt negadījumus.

Trīs valstis — Kipra, Luksemburga un Lihtenšteina — ziņoja, ka 2011. gadā to teritorijā nav noticis neviens negadījums. Par 60 % no visiem 2011. gadā notikušajiem negadījumiem ziņoja Francija, Vācija un Lielbritānijas un Ziemeļīrijas Apvienotā Karaliste. Kopējais negadījumu skaits 2011. gadā pārsniedza 1100. Jānorāda, ka faktiskais negadījumu skaits var atšķirties tāpēc, ka datu par dažiem jaunākajiem negadījumiem var nebūt datubāzē, jo turpinās to izmeklēšana.

6.1. TABULĀ norādīts negadījumu, fatālo negadījumu un bojāgājušo skaits 2011. gadā un tas salīdzināts ar iepriekšējā perioda (2006.–2010.) vidējiem rādītājiem. Kopējais negadījumu skaits 2011. gadā bija mazāks par pēdējo gadu vidējo rādītāju, tomēr fatālo negadījumu skaits un gaisa kuģi bojāgājušo personu skaits visā pasaulē ir palielinājies. Fatālo negadījumu un bojāgājušo skaits galvenokārt palielinājās negadījumos ar Gaisa baloniem, Dirižabļiem un Žiroplāniem (un — ārpus EASA kompetences jomas — arī Mikroviēglājiem gaisa kuģiem).

6-1. TABULĀ

PĀRSKATS PAR KOPĒJO NEGADĪJUMU UN FATĀLO NEGADĪJUMU SKAITU KATRĀ GAISA KUĢU KATEGORIJĀ — EASA MS NOTIKUŠIE NEGADĪJUMI AR GAISA KUĢIEM, KURU MASA IR MAZĀKA PAR 2250 KG

Gaisa kuģa kategorija	Laika periods	Negadījumu skaits	Fatālie negadījumi	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes
Gaisa baloni	2006.–2010.	20	0	0	0
	2011.	24	3	4	0
Dirižabļi	2006.–2010.	0	0	0	0
	2011.	1	1	1	0
Lidmašīnas	2006.–2010.	518	62	116	1
	2011.	499	62	103	1
Planieri	2006.–2010.	183	18	21	0
	2011.	166	18	24	0
Žiroplāni	2006.–2010.	11	3	3	0
	2011.	26	5	7	0
Helikopteri	2006.–2010.	81	10	22	1
	2011.	72	10	20	0
Mikrovieglie gaisa kuģi	2006.–2010.	211	34	49	0
	2011.	204	43	61	0
Citi	2006.–2010.	76	12	14	0
	2011.	62	18	19	0
Motorplanieri	2006.–2010.	58	9	13	0
	2011.	55	9	14	0
Vidēji	2006.–2010.	1158	149	238	3
Kopā	2011.	1109	169	253	1
Pieaugums (%)	2011., sal. ar pēdējiem g.	- 4.2%	13.7%	6.4%	- 68.8%

Piezīme: par 2006.–2010. gadu norādīti piecu gadu vidējie rādītāji.

6-1. ATTĒLS

KOPĒJĀ NEGADĪJUMU SKAITA ATTĪSTĪBA PĒDĒJOS 6 GADOS — EASA MS NOTIKUŠIE NEGADĪJUMI AR GAISA KUĢIEM, KURU MASA IR MAZĀKA PAR 2250 KG

- Lidmašīnas
- Planieri
- Helikopteri
- - - Lineāri (lidmašīnas)
- - - Lineāri (planieri)
- - - Lineāri (helikopteri)

6-1. ATTĒLĀ redzams, ka EASA valstīs negadījumu skaitam, kuros iesaistīti gaisa kuģi ar MTOM zem 2250 kg, bija vispārēja tendence mazliet samazināties gaisa kuģu kategorijās ar lielāko personu skaitu (Lidmašīnas, Helikopteri un Planieri); **SKAT. 6.1. ATTĒLU.** Dažās citās gaisa kuģu kategorijās, proti, kategorijās Gaisa baloni, Dirižablji, Žiroplāni un Mikrovieglie gaisa kuģi (tie neietilpst EASA kompetences jomā), negadījumu skaitam pēdējos 6 gados bija tendence palielināties.

6-2. ATTĒLS

FATĀLO NEGADĪJUMU SADALĪJUMS PĒC EKSPLUATĀCIJAS VEIDA — EASA MS NOTIKUŠIE NEGADĪJUMI AR GAISA KUĢIEM, KURU MASA IR MAZĀKA PAR 2250 KG (2006.–2011.)

6-3. ATTĒLS

FATĀLO NEGADĪJUMU SADALĪJUMS PĒC GAISA KUĢU KATEGORIJAS — EASA MS NOTIKUŠIE NEGADĪJUMI AR GAISA KUĢIEM, KURU MASA IR MAZĀKA PAR 2250 KG (2006.–2011.)

6.1 FATĀLIE NEGADĪJUMI

6-2. ATTĒLĀ parādīts fatālo negadījumu sadalījums pēc ekspluatācijas veida. Lielākā daļa EASA dalībvalstīs notikušo fatālo negadījumu ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg, bija saistīti ar Vispārējās aviācijas (94 %) darbībām. Apmēram 5 % fatālo negadījumu bija saistīti ar Aviācijas darbiem, toties gandrīz neviens fatāls negadījums nenotika Komerčiālo aviopārvadājumu jomā. Vienam negadījumam (no 1100) bija norādīts ekspluatācijas veids “Nav zināms”, un procentuāli tas atbilst apmēram 0,1 %.

6-3. ATTĒLĀ parādīts fatālo negadījumu sadalījums pēc gaisa kuģu kategorijas.

Laikposmā no 2006. līdz 2011. gadam lielākā daļa (41 %) fatālajos negadījumos iesaistīto vieglo gaisa kuģu bija lidmašīnas. Mikrovieglie gaisa kuģi negadījumos bija iesaistīti divreiz retāk, proti, 23 %, un līdzīgs rādītājs bija arī planieriem — 18 % (tostarp motorplanieriem). Gaisa baloni ļoti reti ir iesaistīti fatālos negadījumos, taču 2011. gadā notika trīs fatāli negadījumi.

6-4. ATTĒLS

VISU FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS — EASA MS NOTIKUŠIE NEGADĪJUMI AR GAISA KUĢIEM, KURU MASA IR MAZĀKA PAR 2250 KG (2006.–2011.)

6.2 NEGADĪJUMU KATEGORIJAS

Ziņojot par negadījumiem ar vieglajiem gaisa kuģiem laikposmā no 2006. līdz 2011. gadam, dalībvalstis izmantoja CICTT noteiktās negadījumu kategorijas. Negadījumu kategorijas vēsturiski izstrādātas tā, lai tās ļautu izsekot drošības pasākumiem fiksēto spārnu gaisa kuģu ekspluatācijā. Nesen ieviestās papildu kategorijas, kas ir piemērotākas Vispārējās aviācijas darbībām un atbilstīgākas vieglajiem gaisa kuģiem, rotējošo spārnu gaisa kuģiem un planieriem, jau izmantotas šajā Pārskatā. Šīs kategorijas ir CTOL, GTOW, LOLI un UIMC (**SKAT. DEFINĪCIJAS 1. PIELIKUMĀ**). Līdz 2010. gadam jaunās kategorijas dokumentēšanā lielākoties netika izmantotas. Analīzē valstis varētu būt izmantojušas atšķirīgus atgadījumu kodus, lai gan ir veikti centieni novērst acīm redzami nepareizu kodu izmantošanu.

Gada drošības pārskatu iepriekšējos izdevumos tika sniegts vispārējs rādītājs par visām gaisa kuģu kategorijām. Šis rādītājs ir paturēts salīdzināšanas nolūkos, tomēr tiek atzīts, ka negadījumu kategorijas tiek pareizāk attēlotas, ja negadījumus iedala pēc gaisa kuģu kategorijas (piemēram, lidmašīnas, helikopteri un planieri).

6-5. ATTĒLS

AR LIDMAŠINĀM NOTIKUŠO FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS — EASA MS NOTIKUŠIE NEGADĪJUMI AR LIDMAŠINĀM, KURU MASA IR MAZĀKA PAR 2250 KG (2006.–2011.)

Visvairāk fatālo negadījumu bija kategorijās “Kontroles zaudēšana gaisā” (LOC-I) un “Darbības nelielā augstumā” (LALT). LOC-I kategorijā bija arī viens no vislielākajiem nefatālo atgadījumu rādītājiem, un, kā redzams nākamajā attēlā, tas attiecas uz visām gaisa kuģu kategorijām.

Kategorija “Nav zināms” (UNK) joprojām ir piektā biežākā fatālo negadījumu kategorija. To piešķir, ja izmeklēšanas laikā nevar noteikt negadījuma kategoriju, vai tad, ja izmeklēšana nav pabeigta. Tā kā negadījumi tiek izmeklēti padziļinātāk, negadījumu skaitam šajā kategorijā vajadzētu mazināties.

6-5. ATTĒLĀ redzams, ka fatāliem negadījumiem ar lidmašīnām visbiežāk tika piešķirta kategorija LOC-I. Tai seko kategorijas LALT un F-POST, kas reizēm var būt piešķirtas kopā ar kategoriju LOC-I. Tāpat šajā attēlā redzams, ka liels skaits fatālo negadījumu bija saistīts ar kategoriju “Nevēlama lidošana meteoroloģiskos apstākļos pēc instrumentu rādījumiem” (UIMC). Tā kā šī ir viena no jaunajām kategorijām, ko neizmantoja pirms 2010. gada, grafikā sniegtā vērtība pilnībā neatspoguļo tās nozīmīgumu.

6-6. ATTĒLS

AR HELIKOPTERIEM NOTIKUŠO FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS — EASA
MS NOTIKUŠIE NEGADĪJUMI AR HELIKOPTERIEM, KURU MASA IR MAZĀKA PAR 2250 KG
(2006.–2011.)

6-6. ATTĒLĀ redzams, ka helikopteriem vissvarīgākā fatālo negadījumu kategorija ir LOC-I un ka šī ir arī visbiežāk pieminētā kategorija. Otrā svarīgākā kategorija ir LALT.

6-7. ATTĒLĀ parādītas negadījumu kategorijas gaisa kuģu kategorijai "Planieri". LOC-I ir vissvarīgākā kategorija arī planieriem, un šī kategorija ir pieminēta vislielākajam fatālo negadījumu skaitam.

Jānorāda, ka, salīdzinot ar helikopteriem un lidmašīnām, planieru negadījumiem bieži tika pieminēta kategorija "Iespējama sadursme vai sadursme gaisā" (MAC). Daļēji tas skaidrojams ar to, ka daudzos gadījumos vairāki planieri debesīs lido vienā un tajā pašā apgabalā, kā arī saziņas un redzamības problēmu dēļ.

6-7. ATTĒLS

AR PLANIERIEM NOTIKUŠO FATĀLO UN NEFATĀLO NEGADĪJUMU KATEGORIJAS —
EASA MS NOTIKUŠIE NEGADĪJUMI AR PLANIERIEM, KURU MASA IR MAZĀKA PAR
2250 KG (2006.–2011.)

Tāpat kā tas bija iepriekšējos gados, joprojām nav pieejami dati par iespējamo risku vieglajiem gaisa kuģiem. Lielākajā daļā valstu Valsts iestādes neregistrē ar vieglajām lidmašīnām un helikopteriem nolidoto stundu skaitu. Netiek reģistrēts arī planieru, gaisa balonu un tā saukto “paštaisīto” gaisa kuģu ekspluatācijas stundu skaits vai arī dažās valstīs to reģistrēšanu uztic asociatīvām organizācijām un šos datus neiegūst pašas iestādes. Datus par Mikrovieglo gaisa kuģu (tostarp Mikrovieglo lidmašīnu, helikopteru, žiroplānu un planieru) un “Citu” gaisa kuģu iespējamo risku parasti uztic savākt gaisa kuģa īpašniekam, bet tie ļoti reti reģistrē un sniedz šādus datus. Lidojuma stundu vai kustību precīzas aplēses ir vajadzīgas, lai datus varētu analizēt jēgpilni un nodrošināt līdzekli drošības stāvokļa mērīšanai.

7. Eiropas Centrālais repozitorijs (ECR)

Apmēram 20 gadus Eiropas Komisija izstrādā koncepciju par aviācijas drošības datu centralizētas apkopšanas procesu, kas saukts par Eiropas Negadījumu un incidentu ziņošanas sistēmu koordinācijas centru (ECCAIRS). Šā procesa ietvaros visus EASA dalībvalstu sniegtos datus par drošības atgadījumiem apkopo centralizētā datubāzē — Eiropas Centrālajā repozitorijā (ECR).

Eiropas Direktīva 2003/42/EK attiecībā uz ziņošanu par notikumiem civilajā aviācijā uzliek dalībvalstīm pienākumu ļaut citu dalībvalstu kompetentajām iestādēm un Eiropas Komisijai piekļūt “visai svarīgajai informācijai”, kas glabājas to datubāzēs, un nodrošināt, ka datubāzes ir savietojamas ar Eiropas Komisijas izstrādāto programmatūru (t.i., ECCAIRS programmatūru). Turklāt dalībvalstīm ir pienākums datus par atgadījumiem iestrādāt ECR saskaņā ar Komisijas Regulu (EK) Nr. 1321/2007. Līdz 2011. gada beigām visas dalībvalstis savus datus iestrādā ECR.

Atgadījumu datu iestrādāšana ir ārkārtīgi svarīga, lai nodrošinātu iespējami plašāku avotu ar visas Eiropas drošības datiem, kas EASA un tās dalībvalstīm ļaus labāk izprast Aviācijas kopienas drošības problēmas. Jo vairāk informācijas ir ECR, jo lielāka ir kopīgā izpratne par gaidāmajām problēmām un jo labāk norīkotie eksperti un speciālisti spēj izstrādāt ilgtspējīgus risinājumus, kas ir vēlami gan aviācijas nozarei, gan ceļotājiem. Lai gan ECR tikai nesen spērusi pirmos soļus, gan tajā iekļautās informācijas daudzums, gan datu kvalitātes uzlabošanās nozīmē, ka ECR jau ir daudzsolīši uzticams un nozīmīgs drošības resurss. Šajā nodaļā apkopoti svarīgākie statistikas dati, kas iekļauti ECR, kā arī — vēl lietderīgāk — norādītas vairākas attīstības tendences, kas varētu palīdzēt darbam noderīgas informācijas ieguvē tiem, kuru uzdevums ir vēl lielākā mērā uzlabot drošību.

7.1 PĀRSKATS PAR ECR

2011. gada beigās ECR bija dati par 625 267 atgadījumiem, kas par 200 000 pārsniedz iepriekšējā gada rādītāju (tajā ir gan dati par incidentiem, gan negadījumiem). Šo pieaugumu, iespējams, nemaz nav izraisījusi drošības negadījumu skaita palielināšanās pēdējos 12 mēnešos, bet tas lielākoties saistīts ar valstu centieniem iestrādāt ECR savus datus par atgadījumiem. Atgadījumu sadalījums pa gadiem parādīts **7-1. ATTĒLĀ**. Ir jāņem vērā, ka dažas valstis ir sniegušas vēsturiskos datus, bet citas iestrādā tikai datus par atgadījumiem, par kuriem ziņots pēc iestrādāšanas sākuma datuma.

7-1. ATTĒLS

ECR IEKĻAUTO ATGADĪJUMU SADALĪJUMS PA GADIEM

Palielinoties ECR pieejamās informācijas apjomam, ir noderīgi ņemt vērā, uz kāda veida ekspluatāciju atgadījumi attiecas. **7-2. ATTĒLĀ** parādīts ECR iekļauto atgadījumu sadalījums pēc ekspluatācijas veida. Lai gan 50 % no ECR pašlaik iekļautajiem atgadījumiem nav pievienota informācija par ekspluatācijas veidu, informācijas apjoms, kas sniegts par ekspluatācijas veidu, 2011. gadā ir nedaudz palielinājies. Ja bija pieejama šāda informācija, lielākā daļa, proti, 43 %, notikumu bija saistīti ar Komerciāliem aviopārvadājumiem, 6 % bija saistīti ar Vispārējo aviāciju, bet pārējie atgadījumi bija saistīti ar Aviācijas darbiem un Valsts reisiem.

Attiecībā uz atgadījuma smaguma pakāpi vai, kā to oficiāli sauc, atgadījumu kategoriju ECR iekļauto nezināmo datu apmērs ir mazinājies no 18 % 2010. gadā līdz tikai 1 % 2011. gadā. Šis uzlabojums liecina par pozitīvu tendenci, proti, par ECR iekļauto datu kvalitātes uzlabošanos. **7-3. ATTĒLĀ** parādīts ECR iekļauto atgadījumu sadalījums pēc atgadījumu kategorijas. Lielākā daļa atgadījumu (76 %) tika klasificēti kā incidenti, tikai 3 % ziņojumu tika norādīts uz negadījumiem³.

ECR iekļauto datu sadalījums 10 populārākajās atgadījumu kategorijās, kā redzams **7-4. ATTĒLĀ**, ļauj izprast to atgadījumu veidus, kas ietver aviācijas negadījumus un incidentus.

Piezīme: ³Interesanti norādīt, ka saskaņā ar Heinriha koeficientu (Heinrich Ratio) attiecība starp negadījumiem un incidentiem ir 1 pret 29, un šis rādītājs ir cieši saistīts ar ECR noteikto statistiku.

Lielākā daļa atgadījumu tika klasificēti kā "Cits", kas norāda, cik nozīmīgas būtu iniciatīvas klasificēšanas uzlabošanai, lai kategorijas "Nav zināms" vai "Cits" tiktu izmantotas retāk. Turklāt tiek strādāts, lai noteiktu tendences to veidu atgadījumos, kas klasificēti kā "Cits", un attiecīgi konstatētu nepieciešamību pēc jaunu atgadījumu kategoriju ieviešanas. ECR iekļautās atgadījumu kategorijas ar nākamo lielāko atgadījumu skaitu bija ATM/CNS un "Sistēmas vai komponentu atteice vai darbības traucējumi (ar dzinēju nesaistīti)" (SCF-NP).

7-2. ATTĒLS

ECR IEKĻAUTO ATGADĪJUMU SADALĪJUMS PĒC EKSPĻUATĀCIJAS VEIDA

Nav zināms	1%
Aviācijas darbi	1%
Valsts reisi	1%
Vispārējā aviācija	6%
Komerčiālie aviopārvadājumi	43%
Nav ziņots	50%

7-3. ATTĒLS

ECR IEKĻAUTO ATGADĪJUMU SADALĪJUMS PĒC ATGADĪJUMU KATEGORIJAS

Nav ziņots	1%
Nopietns incidents	1%
Negadījums	2%
Atgadījumi, kas neietekmē drošību	8%
Nav noteikts	12%
Incidents	76%

7-4. ATTĒLS

ECR IEKĻAUTĀS 10 POPULĀRĀKĀS ATGADĪJUMU KATEGORIJAS

7-5. ATTĒLS

SADALĪJUMS PĒC ECR IEKĻAUTĀ PIRMĀ NOTIKUMA VEIDA

7-6. ATTĒLS

ECR IEKĻAUTO ATGADĪJUMU NOTIKUMU SADALĪJUMS KATEGORIJĀ VISPĀRĒJA GAISA KUĢU EKSPLOATĀCIJA

Atgadījumu laikā radušies kritiskie notikumi ir kodēti, izmantojot standartizētus atgadījumu veidus, un tie ir reģistrēti hronoloģiskā secībā, kādā šie notikumi notikuši. **7-5. ATTĒLĀ** parādīts sadalījums pēc pirmā notikuma. Visbiežākie pirmā notikuma veidi bija Vispārēja gaisa kuģu ekspluatācija, Gaisa kuģis / sistēma / komponents un Aeronavigācijas pakalpojumi.

Lai gan joprojām ir nezināmi vai neklasificēti dati, ir iedvesmojoši, ka ECR kļūst par lietderīgu informācijas avotu, ko var izmantot analīzei. Piemēram, izmantojot **7-5. ATTĒLĀ** sniegto informāciju par notikumiem, kas ietver Vispārēju gaisa kuģu ekspluatāciju, šo informāciju var analizēt detalizētāk.

7-6. ATTĒLĀ redzams, ka galvenie notikumi, kas ietekmē gaisa kuģa ekspluatāciju, ir Lidojumu apkalpes mijiedarbība ar ANS, Gaisa kuģu sadursmes ar zemi vai šķēršļiem, kā arī Gaisa kuģu lietošana.

7-7. ATTĒLS

SEKAS IZRAISĪJUŠO ATGADĪJUMU NOTIKUMU SADALĪJUMS ECR

7.2 ATGADĪJUMU SEKAS

ECR piedāvā arī informāciju par drošības atgadījumu sekām, kā redzams 7-7. ATTĒLĀ. Saskaņā ar ECR iekļautajiem datiem tikai 6 % atgadījumu izraisījuši kādas no ziņotajām sekām. Tad, ja atgadījumiem bijušas kādas sekas, visbiežākās sekas ir “Gaisa kuģa atgriešanās” (atgriešanās izlidošanas vietā), “Atkārtota glisāde” un “Atteikta pacelšanās”.

7.3 ECR IEKĻAUTO DATU IZMANTOŠANA DROŠĪBAS ANALĪZĒ

Tā kā arvien palielinās ECR iekļautās lietderīgās informācijas apjoms, 2011. gadā šos datus bija iespējams izmantot dažādiem analīzes uzdevumiem EASA ietvaros, kā arī sadarbībā ar EASA MS. 7-8. ATTĒLĀ ir plašāka informācija par arvien pieaugošo skaitu ar ziņojumiem par uzbrukumiem, spīdinot gaisa kuģi lāzera starus, un šā iemesla dēļ Aģentūra sāka rīkoties, lai izstrādātu metodes šā veida atgadījumu riska mazināšanai.

7-8. ATTĒLS

ECR IEKĻAUTO LĀZERA SPĪDINĀŠANAS ATGADĪJUMU SADALĪJUMS

7-9. ATTĒLS

ECR IEKĻAUTO LOC-I ATGADĪJUMU SADALĪJUMS PĒC PIRMĀ NOTIKUMA VEIDA

2011. gadā EASA Drošības konferences tēma bija “Kontroles zaudēšana gaisā” (LOC-I). **7-9. ATTĒLĀ** ir plašāka informācija par LOC-I kategorijas atgadījumu pirmā notikuma veidu gaisa kuģiem, kuru masa pārsniedz 5700 kg.

Skaitliski visbiežākais notikumu veids bija Lidmašīnas lidojuma ceļa novirze, kas varētu būt LOC-I kategorijas atgadījuma notikums. Interesanti, ka otrs skaitliski biežākais notikumu veids ir vēja sānvirze. Šie ECR iekļautie dati atbalsta EASA Eiropas Aviācijas drošības plānā (EASp) noteikto rīcību par regulējuma izstrādāšanu, kas pieprasa komerciālos aviopārvadājumos izmantot paredzamās vēja sānvirzes brīdinājuma sistēmas.

2011. gadā ECR izdeva pasākumu kopu, kas paredz, ka visām EASA MS tagad savi dati jāieestrādā ECR. Lai gan datu kvalitāte pastāvīgi uzlabojas, ir ļoti svarīgi, lai šis darbs turpinātos. Lai ECR varētu nodrošināt iespējami labāku informāciju visai Eiropas aviācijas kopienai, ir ļoti svarīgi, lai dati repozitorijā būtu iespējami detalizētāki. Datu kvalitātes uzlabošana notiks arī nākamajos gados, un izveidotais Eiropas Drošības analizatoru tīkls, kuru vada EASA un kurā ietilpst dalībvalstu Valsts aviācijas iestādes, jau sniedz reālu labumu šai nozarei. Tāpat tiks turpināts darbs, lai novērstu ierobežojumus ECR iekļautajiem tekstiem un piezīmēm. Tas būtiski uzlabos datu efektīvu lietošanu, ļaujot veikt tādas darbības kā atgadījumu klasifikācijas pārbaude.

8. Lidlauki

Lidojuma darbību specifikas dēļ gandrīz 90 % no atgadījumiem notiek lidlaukos vai to tuvumā, tomēr lielākā daļa no šiem atgadījumiem nav tieši saistīti ar lidlauku drošības problēmām. Šajā nodaļā sniegts pārskats par drošības jautājumiem saistībā ar lidlaukiem EASA dalībvalstīs. Tajā apkopoti negadījumi, nopietni incidenti, kā arī incidenti, kas notikuši EASA MS.

Tiek izmantoti dati par laikposmu kopš 2007. gada, jo tieši no tā gada būtiski uzlabojusies EASA MS ziņojumi. Atgadījumu ziņošanas uzlabošanās reizēm var aprūtināt secinājumu izdarīšanu, kad tiek salīdzināti divi gadi pēc kārtas. Tomēr, lai gan ir šādi ierobežojumi, iespējams izdarīt noderīgus secinājumus par drošības problēmām.

8.1 NOBRAUKŠANA NO SKREJCEĻA

8-1. ATTĒLĀ redzams, ka EASA MS pēdējos gados ir samazinājies nopietnu nobraukšanu no skrejceļa skaits. Gan negadījumiem, gan nopietniem incidentiem ar nobraukšanu no skrejceļa ir vispārēja tendence mazināties. Ziņoto incidentu skaits liecina par pieauguma tendenci. Atšķirīgās tendences, kas vērojamas nopietnos un mazāk nopietnos nobraukšanas notikumos no skrejceļa, varētu būt radušās tāpēc, ka ir uzlabojusies ziņošanas kvalitāte.

8-2. ATTĒLĀ parādīts atgadījumu skaits ar nobraukšanu no skrejceļa EASA MS lidlaukos, un tas ir sadalīts pēc lidojuma fāzes, kad notika nobraukšana no skrejceļa, kā arī pēc atgadījumu kategorijas. Attēlā redzams, ka visbiežāk nobraukšana no skrejceļa notikusi nosēšanās fāzes laikā. Vēl attēlā redzams, ka nobraukšanas no skrejceļa nopietnība pacelšanās fāzē ir lielāka nekā citās lidojuma fāzēs, jo vairāk nekā puse no šiem atgadījumiem bija negadījumi. Vismazākā nopietnība ir nobraukšanas no skrejceļa manevrēšanas fāzē, un tas, iespējams, ir tāpēc, ka šajā fāzē gaisa kuģim ir neliels ātrums.

8.2 SADURSMES AR PUTNIEM

Tikai dažas sadursmes ar putniem izraisa pietiekami nopietnus bojājumus, lai notiktu negadījums. **8-3. ATTĒLĀ** parādīts sadursmju ar putniem skaits EASA MS lidlaukos. Ziņoto incidentu skaits ir vairāk nekā divkāršojies, salīdzinot ar 2007. gadu. Pēc 2009. gada bija būtisks pieaugums pēc augsta profila negadījuma — sadursmes ar putniem Amerikas Savienotajās Valstīs tā gada janvārī. Tajā pašā periodā nopietnu incidentu un negadījumu skaits neatbilst tai pašai tendencei, kas vērojama attiecībā uz incidentiem. Šis būtiskās atšķirības visticamākais iemesls ir labāka informētība par drošības problēmām un uzlabota ziņošana par šādiem notikumiem.

8-1. ATTĒLS

ATGADĪJUMI AR NOBRAUKŠANU NO SKREJCEĻA EASA MS LIDLĀUKOS, SADALĪTI PĒC ATGADĪJUMU KATEGORIJAS (2007.–2011.)

- Negadījums
- Nopietns incidents
- Incidents

8-2. ATTĒLS

ATGADĪJUMI AR NOBRAUKŠANU NO SKREJCEĻA EASA MS LIDLĀUKOS, SADALĪTI PĒC ATGADĪJUMU KATEGORIJAS UN LIDOJUMA FĀZES (2007.–2011.)

- Negadījums
- Nopietns incidents
- Incidents

- Nosēšanās
- Pacelšanās
- Manevrēšana

8-3. ATTĒLS

ATGADĪJUMI — SADURSMES AR PUTNIEM EASA MS LIDLĀUKOS, SADALĪTI PĒC ATGADĪJUMU KATEGORIJAS (2007.–2011.)

- Negadījums
- Nopietns incidents
- Incidents

9. Gaisa satiksmes pārvaldība (ATM)

Gaisa satiksmes pārvaldības (ATM) sistēma veic funkcijas gan gaisā, gan uz zemes (gaisa satiksmes pakalpojumus, gaisa telpas pārvaldību un gaisa satiksmes plūsmas pārvaldību), lai gaisa kuģu kustība būtu droša un efektīva visās lidojumu fāzēs. Viens no dalībvalstu un Aeronavigācijas pakalpojumu sniedzēju galvenajiem mērķiem joprojām ir drošu Gaisa satiksmes pakalpojumu nodrošināšana, kas ietilpst ATM sistēmā visas Eiropas vidē. Otrreiz EASA Gada drošības pārskatā ir īpaša nodaļa par ATM, un tās pamatā ir dati par drošību, ko EASA dalībvalstis sniegušas, izmantojot EUROCONTROL Gada kopsavilkuma veidnes (AST) ziņošanas mehānismu.

Šajā nodaļā ir informācija par negadījumiem un incidentiem saistībā ar ATM. Datu avoti, kā arī atgadījumu kategoriju definīcijas šajā nodaļā ir citādas nekā pārējās šā Pārskata nodaļās. Šajā nodaļā lieto nevis CICTT kategorijas, kas izmantotas līdzīgos attēlos šajā pārskatā, bet gan atgadījumu kategorijas, kas 2000. gadā īpaši tika izstrādātas ATM vajadzībām. ATM nodaļā sniegtajā analizē apkopoti negadījumi, kas EASA dalībvalstīs notikuši ar vismaz vienu gaisa kuģi, kura MTOM ir 2250 kg un vairāk, kā arī incidenti, kas notikuši EASA dalībvalstīs neatkarīgi no MTOM ierobežojumiem.

Šajā nodaļā izmantotie dati iegūti no obligātajiem drošības datiem, ko 39 dalībvalstis ziņojušas EUROCONTROL. Šajā pārskatā analizē tiek izmantoti tikai dati, kas attiecas uz EASA dalībvalstīm.

“Drošības analīzes funkcijas EUROCONTROL un saistītā repozitorija” (SAFER) sistēma ir EUROCONTROL galvenais instruments drošības datu analizēšanas darbā, un to veido Eiropas ATM drošības datu repozitorijs, kura pamatā ir obligāti un brīvprātīgi drošības datu ziņojumi. SAFER izstrādāts, lai Eiropas Komisijas (EK) ATM komponentam nodrošinātu visas aviācijas nozares ziņošanas sistēmu atbilstīgi ECCAIRS.

9.1 AR ATM SAISTĪTIE NEGADĪJUMI

9-1. ATTĒLĀ parādīts ar ATM saistīto negadījumu kategoriju sadalījums 2011. gadā. Tikai viens no šiem negadījumiem bija fatāls. Nozīmīgākā kategorija pēc negadījumu skaita ir “sadursme starp kustīgu gaisa kuģi uz zemes un transportlīdzekli/cilvēku/šķērslī(-ļiem)”. 2011. gadā nenotika neviena sadursme gaisā vai negadījumi, kad gaisa kuģis, kas atrodas gaisā (tuvu zemei), sadurtos ar objektiem uz zemes.

Izmeklēšanas procesā var piešķirt divus ATM iesaistīšanās līmeņus: tieša ietekme, kad tiek nolemts, ka ATM notikums vai elements tieši ietekmē notikumu cēloņsakarību, un netieša ietekme, kad ATM notikums potenciāli paaugstinājis nopietnības pakāpi.

9-2. ATTĒLĀ parādīts to negadījumu skaits, par kuriem norādīts, ka ATM ir tos ietekmējusi (tas ir, notikumu cēloņsakarības ķēdē ir bijis vismaz viens ATM ieguldījumu veicinošs faktors). Kopš 2006. gada šādu negadījumu skaits ir samazinājies. Kā norādīts iepriekš, šo kategoriju definīcijas atšķiras no citās nodaļās izmantotajām definīcijām. Par 2011. gadu ziņoti pagaidu dati. Tika norādīts, ka 2010. gadā divos nefatālos negadījumos (nobraukšanā no skrejceļa un gaisa kuģa un transportlīdzekļa sadursmē uz zemes) ATM ir bijusi netieša ietekme. Pagaidu dati par 2011. gadu liecina, ka nav neviena negadījuma, ko būtu ietekmējusi ATM.

9-1. ATTĒLS**AR ATM SAISTĪTO NEGADĪJUMU KATEGORIJAS EASA DALĪBVALSTĪS (2011.)**
9-2. ATTĒLS**AR ATM SAISTĪTO NEGADĪJUMU KATEGORIJAS EASA DALĪBVALSTĪS (2005.–2011.)**

No 17 negadījumiem, kurus, kā tika norādīts, bija ietekmējusi ATM, seši negadījumi ietilpst kategorijā “Sadursme uz zemes” (GCOL) starp gaisa kuģiem, pieci negadījumi ietilpst kategorijā GCOL, kad notika sadursme starp gaisa kuģi un transportlīdzekli vai šķērslī, bet seši ietilpst kategorijā “Cits”. Tajā pašā laika periodā EUROCONTROL tika ziņots par kopumā 529 negadījumiem.

9.2 AR ATM SAISTĪTIE INCIDENTI

9.2.1 INCIDENTU KATEGORIJAS

Ar ATM saistīts incidents ir incidents, kas attiecas uz ATM, tomēr ATM var arī nebūt ietekmējusi šā incidenta norisi. **9-3. ATTĒLĀ** sniegts īss pārskats par ziņoto incidentu skaitu katrā kategorijā kopš 2005. gada. Incidentu var klasificēt arī vairākās kategorijās (piemēram, incidents, kas klasificēti kā Skrejceļa trajektorijas bloķēšana, var tikt iekļauts arī kategorijā Novirze no Gaisa satiksmes vadības sniegtās atļaujas).

Skaitliski bieži ziņots par šādām incidentu kategorijām: “Neatļauta iekļūšana gaisa telpā” (UAP) (saukta arī par Gaisa telpas pārkāpumiem), “Gaisa kuģa novirze no ATC sniegtās atļaujas” (CLR) (ietver arī Līmeņa neievērošanu), “Minimālā intervāla pārkāpums” (SMI) un “Skrejceļa trajektorijas bloķēšana” (RI). Incidenti ar “nepareizu intervālu starp gaisa kuģiem” ietilpst kategorijā “IS”. Divu burtu kategorijas sīkāk raksturotas nākamajā sadaļā. **9-4. ATTĒLĀ** redzams, ka tikai daļā ar ATM saistītu incidentu ATM ir ietekmējusi notikumu cēloņsakarību ķēdi.

Ir jāizvērtē un jāklasificē risks, ko rada katrs ar ATM saistītais incidents. Risku definē kā incidenta radītās nopietnības un incidenta atkārtošanās iespējamības kombināciju.³

9-3. ATTĒLS

AR ATM SAISTĪTO INCIDENTU KATEGORIJAS (2005.–2011.)

9-4. ATTĒLS

AR ATM SAISTĪTO INCIDENTU SKAITS, KURUS IETEKMĒJUSI ATM

- Tieša
- Netieša
- Nav
- Nav norādīts

Piezīme: ³ Metodoloģija: http://www.eurocontrol.int/src/gallery/content/public/documents/deliverables/esarr2_awareness_package/eam2gui5_e10_ri_web.pdf (Risikobewertungsmethodik im Sinne der EU-VO 691/2010)

9-5. ATTĒLS

AR ATM SAISTĪTO INCIDENTU SADALĪJUMS PĒC KATEGORIJAS UN NOPIETNĪBAS PAKĀPES (2005.–2011.)

Par risku izraisošiem incidentiem uzskata incidentus ar augstāko nopietnības pakāpi: “Nopietni incidenti” (nopietnības pakāpe A) un “Lieli incidenti” (nopietnības pakāpe B). Pārējās nopietnības pakāpes ir šādas: “Nozīmīgs” (nopietnības pakāpe C), “Neietekmē drošību” (E), “Nav noteikts” (D). **9-5. ATTĒLĀ** parādīts incidentu skaita sadalījums pēc nopietnības pakāpes un incidenta kategorijas.

Kategorija ar augstāko risku izraisošo negadījumu proporciju (nopietnības pakāpe A un B) ir “Minimālā intervāla pārkāpumi” (SMI). Šī kategorija attiecas uz atgadījumiem, kad nav noteiktā minimālā intervāla starp gaisa kuģiem. Daudzi no incidentiem, kas radušies intervāla trūkuma dēļ un grupēti kā risku izraisoši, tiek iedalīti arī kategorijās Novirze no ATC sniegtās atļaujas vai Neatļauta iekļūšana gaisa telpā, sauktā arī par Gaisa telpas pārkāpumiem.

9.2.2 INCIDENTU RĀDĪTĀJI UN TENDENCES

Ar ATM saistīto incidentu ziņošana uzlabojas. Galvenajās incidentu kategorijās pēdējos gados vērojama stabila tendence, kas nosaka nopietnības pakāpes saglabāšanos līdzīgā līmenī vai samazināšanos.

Incidentu skaitu salīdzinot ar satiksmes līmeni, var iegūt jēgpilnus rezultātus par drošības tendencēm. Attēli šajā sadaļā attēli norāda uz divām tendencēm: ziņoto incidentu rādītājs uz miljons lidojumu stundām neatkarīgi no to nopietnības pakāpes un risku izraisošo incidentu rādītājs (nopietnības pakāpe A un B). Skrejceļa trajektorijas bloķēšanas gadījumā izmantots rādītājs uz miljons gaisa kuģa kustībām — izlidošanu/ielidošanu.

9-6. ATTĒLS

AR ATM SAISTĪTO INCIDENTU RĀDĪTĀJU SADALĪJUMS PĒC NOPIETNĪBAS (INCIDENTI UZ 1 MILJONU LIDOJUMA STUNDU) — 2011. GADĀ ATBILSTĪGI ZIŅOTAJIEM PAGAIĀDU DATIEM

Atbilstīgi pagaidu datiem, kas ziņoti par 2011. gadu, **9-6. ATTĒLĀ** parādīts ziņoto incidentu kopējā skaita pastāvīgs pieaugums gan absolūtos skaitļos, gan proporcionāli (attiecībā pret satiksmes līmeni, kas izteikts lidojumu stundās). Visu ziņoto incidentu rādītāja pieaugums ir pozitīvs solis virzienā uz “Taisnīguma kultūras”⁴ vidi, kas nozīmē ziņošanas kultūru, kura nodrošinās labāku ieskatu ATM ietekmējošās drošības pamatproblēmās.

Pēc dažiem gadiem, kad nopietno incidentu rādītājs (nopietnības pakāpe A) bija samazinājies, 2011. gadā tas atkal palielinājās. Lielajiem incidentiem (nopietnības pakāpe B) laikposmā no 2005. līdz 2009. gadam bija stabila tendence, bet 2010. gadā šo incidentu skaits ievērojami palielinājās, toties 2011. gadā — samazinājās.

9-7. ATTĒLĀ parādīts kategorijas “Minimālā intervāla pārkāpumi” (SMI) rādītājs uz miljons lidojuma stundām. SMI rādītāju lietderīgi aprēķināt pēc lidojuma stundu skaita, jo tas vislabāk atspoguļo laiku, kad gaisa kuģis aizņem gaisa telpu.

SMI attiecas uz atgadījumiem, kad nav noteiktā minimālā intervāla starp gaisa kuģiem. Izņemot 2009. un 2010. gadu, ziņoto šīs kategorijas incidentu kopējais skaits katru gadu vispārīgi palielinās. Salīdzinot ar visu veidu incidentiem, SMI izmeklēšana parasti jāveic ilgu laiku, tāpēc šo incidentu skaits nākotnē varētu samazināties. Līdz 2010. gadam SMI ar nopietnības pakāpi A bija tendence samazināties, tad sekoja pieaugums 2011. gadā. Pagaidu dati par 2011. gadu liecina par līdzīgu pieaugumu attiecībā uz incidentiem ar nopietnības pakāpi B.

9-7. ATTĒLS

— Kopā
— Nopietnības pakāpe B
— Nopietnības pakāpe A

MINIMĀLĀ INTERVĀLA PĀRKĀPUMU RĀDĪTĀJA SADALĪJUMS PĒC NOPIETNĪBAS (INCIDENTI UZ 1 MILJONU LIDOJUMA STUNDU) — 2011. GADĀ ATBILSTĪGI ZIŅOTAJĒM PAGAIĀDU DATIEM

Piezīme: ⁴ “Taisnīguma kultūra” ir kultūra, kad galvenos ekspluatantus vai citas personas nesoda par veiktajām darbībām, bezdarbību vai pieņemtajiem lēmumiem, kas atbilst viņu pieredzei un apmācībai, tomēr rupja nolaidība, tīši pārkāpumi un destruktīva rīcība nav pieļaujama. Komisijas Regula (ES) Nr. 691/2010.

9-8. ATTĒLĀ redzams, ka ziņoto skrejceļa trajektorijas bloķēšanas incidentu rādītājam ir vispārēja tendence palielināties. Skrejceļa trajektorijas bloķēšanas rādītāju lietderīgi aprēķināt pēc kustību skaita, jo tas atspoguļo skrejceļa izmantošanas biežumu.

Aviācijā un ATM viens no svarīgākajiem rādītājiem ir skrejceļa trajektorijas bloķēšanas reižu skaits. Eiropā ziņoto skrejceļa trajektorijas bloķēšanas reižu skaits gadu gaitā ir palielinājies, izņemot 2011. gadu, un tas īpaši ir saistīts ar informētības uzlabošanu pēc tam, kad 2003. gadā tika publicēts Eiropas Rīcības plāns skrejceļa trajektorijas bloķēšanas novēršanai. Turklāt, mainot ICAO definīciju jēdzienam “skrejceļa trajektorijas bloķēšana”, efektīvi tika paplašināts šajā definīcijā ietilpstošo atgadījumu klāsts.

Risku izraisošo skrejceļa trajektorijas bloķēšanas incidentu rādītājs pēdējos gados ir mainīgs. Nopietno incidentu (nopietnības pakāpe A) rādītājs 2011. gadā bija tādā pašā līmenī kā iepriekšējā gadā, bet pirms tam tas bija nedaudz palielinājies. Lielo incidentu (nopietnības pakāpe B) rādītājs līdz 2009. gadam samazinājās, taču dati par 2010. gadu liecina par būtisku pieaugumu. Taču pagaidu dati par 2011. gadu rāda uz iespējamu pretēju situāciju, lai gan rādītājs varētu būt augstāks nekā 2009. gadā.

9-8. ATTĒLS

SKREJCEĻA TRAJEKTORIJAS BLOĶĒŠANAS GADĪJUMU RĀDĪTĀJS (INCIDENTI UZ 1 MILJONU GAISA KUĢU KUSTĪBU) — 2010. GADS — ATBILSTĪGI ZIŅOTAJIEM PAGAIĀDU DATIEM.

9.3 NOSLĒGUMA PIEZĪME

Šajā nodaļā ir pārskats par to, kā ziņot un analizēt ar ATM saistītus negadījumus un incidentus. Plašāku ATM drošības informāciju un informāciju par analīzi skatiet EUROCONTROL tīmekļa vietnē un konkrētāk SRC tīmekļa vietnē:

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

BLG
F230

DLH8W
F230

JAF
F370

RYR125
F370

DEL9R
F250

RYR4476
F140

AFR184
F330

BTI69R
F370

RYR482Y
F130

SWR781
F290

LWSKY
F009

DIAVI
F270

BCY202
F300

BEL3
F310

786M
F320

10. Aģentūras pasākumi drošības jomā

Lai reaģētu uz analīzes rezultātiem, tiek veikti daudzi pasākumi. Tāpēc EASA ik gadu publicē EIROPAS AVIĀCIJAS DROŠĪBAS PLĀNU (EASp).

EASp ir aprakstīti galvenie riski Eiropas aviācijas sistēmā, kā arī dažādi pasākumi, kas sākti šo risku mazināšanai. EASp aprakstītie pasākumi ir ne tikai par Aģentūras veikto darbu, bet arī dalībvalstu, aviācijas nozares un citu ieinteresēto personu, piemēram, EUROCONTROL, Darbības izvērtēšanas padomes vai Eiropas Komisijas, rīcību. Šis darbs papildina dalībvalstu paveikto drošības risku mazināšanai valstu līmenī.

Lai nodrošinātu skaidru pārskatu par dažādu drošības iniciatīvu un grupu veiktajiem pasākumiem, katrā EASp atjauninājumā ir ziņojums par sasniegto progresu un galvenajiem izstrādātajiem produktiem.

Informācija par Eiropas Aviācijas drošības plānu pieejama vietnē www.easa.europa.eu/sms.

PIELIKUMS

1. pielikums.

Definīcijas un akronīmi

VISPĀRĪGI

AVIĀCIJAS DARBI (AW)

ANS

ASR

AST

ATC

ATM

KOMERCIĀLIE

AVIOPĀRVADĀJUMI (CAT)

CICCT

CNS

EASA

EASA MS

EASP

ECCAIRS

ECR

ES

FATĀLS NEGADĪJUMS

FIR

VISPĀRĒJĀ AVIĀCIJA (GA)

HEMS

ICAO

VIEGLAIS GAISA KUĢIS

MTOM

SAFER

REGULĀRIE AVIĀCIJAS

PAKALPOJUMI

SMS

TREŠO VALSTU EKSPLOATĒTS

GAISA KUĢIS

Gaisa kuģa ekspluatācija specializēto pakalpojumu veikšanai, piemēram, lauksaimniecībā, celtniecībā, fotografēšanā, topogrāfijā, novērošanā un patrulēšanā, meklēšanā un glābšanā vai reklāmas pasākumos gaisā.

Aeronavigācijas pakalpojumi

EASA Gada drošības pārskats

Gada kopsavilkuma veidne

Gaisa satiksmes vadība

Gaisa satiksmes pārvaldība

Gaisa kuģa ekspluatācija ar pasažieru, kravas vai pasta pārvadāšanu, par to saņemot atlīdzību vai īres maksu.

CAST-ICAO apvienotā taksonomijas grupa

Saziņa, navigācija un novērošana

Eiropas Aviācijas drošības aģentūra

Eiropas Aviācijas drošības aģentūras dalībvalstis. Tās ir 27 Eiropas Savienības dalībvalstis, kā arī Islande, Lihtenšteina, Norvēģija un Šveice.

Eiropas Aviācijas drošības plāns

Eiropas Koordinācijas centra incidentu ziņošanas sistēma

Eiropas Centrālais notikumu repositorijs

Eiropas Savienība

Negadījums, kura dēļ 30 dienu laikā kopš negadījuma ir vismaz viens bojāgājušais — lidojumu apkalpes loceklis un/vai pasažieris vai kāda persona uz zemes.

(Avots: ICAO 13. pielikums)

Lidojumu informācijas reģions

Gaisa kuģa ekspluatācija, kas nav komerciālie aviopārvadājumi vai aviācijas darbi.

Neatliekamās medicīniskās palīdzības helikopteru dienests

Starptautiskā Civilās aviācijas organizācija

Gaisa kuģis, kura maksimāli pieļaujamā sertificētā pacelšanās masa nepārsniedz 2251 kg.

Maksimālā sertificētā pacelšanās masa

Drošības analīzes funkcija EUROCONTROL un saistītais repositorijs

Aviācijas pakalpojumi, ko var izmantot jebkurš sabiedrības loceklis un ko sniedz saskaņā ar publicētu laika grafiku vai arī ko veic pietiekami regulāri, lai būtu iespējams atpazīt sistemātiskas lidojumu sērijas, uz kurām sabiedrības locekļi var tieši rezervēt biļetes.

Drošības pārvaldības sistēma

Gaisa kuģis, kas netiek izmantots vai ekspluatēts EASA dalībvalsts kompetentās iestādes vadības jomā.

ATGADĪJUMU KATEGORIJAS

ARC	Nepareiza saskare ar skrejceļu
AMAN	Ass izvairīšanās manevrs
ADRM	Lidlauks
ATM/CNS	Gaisa satiksmes pārvaldība / saziņa, navigācija, novērošana
BIRD	Sadursme / potenciāla sadursme ar putnu(-iem)
CABIN	Drošība kabīnē
CFIT	Kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā
CTOL	Sadursme ar šķērslī(-ļiem) pacelšanās un nosēšanās laikā
EVAC	Evakuācija
EXTL	Ar ārējo kravu saistīts atgadījums
F-NI	Uguns/dūmi (ar sadursmi nesaistīti)
F-POST	Uguns/dūmi (pēc sadursmes)
FUEL	Saistīts ar degvielu
GCOL	Sadursme uz zemes
GTOW	Ar planieru vilkšanu saistīts notikums
RAMP	Darbības uz zemes
ICE	Apledojums
LOC-G	Kontroles zaudēšana — uz zemes
LOC-I	Kontroles zaudēšana gaisā
LOLI	Pacelšanās apstākļu zudums lidojumā
LALT	Darbības nelielā augstumā
MAC	AIRPROX / TCAS trauksme / intervāla trūkums / potenciāla sadursme gaisā / sadursme gaisā
OTHR	Cits
RE	Nobraukšana no skrejceļa
RI-A	Skrejceļa trajektorijas bloķēšana — dzīvnieks
RI-VAP	Skrejceļa trajektorijas bloķēšana — transportlīdzeklis, gaisa kuģis vai cilvēks
SEC	Ar drošību saistīts
SCF-NP	Sistēmas vai komponentu atteice vai darbības traucējumi (ar dzinēju nesaistīti)
SCF-PP	Sistēmas vai komponentu atteice vai darbības traucējumi (saistīti ar dzinēju)
TURB	Turbulence
UIMC	Nevēlama lidošana IMC apstākļos
USOS	Skrejceļa nesasniedzšana vai pārsniegšana
UNK	Nezināms vai nenoskaidrots
WSTRW	Vēja sānvirze vai negaiss

Negadījumu kategorijas var izmantot notikumu klasificēšanai augstā līmenī, lai varētu analizēt datus. Šajā Gada drošības pārskatā izmantotās negadījumu kategorijas izstrādājusi CICTT. Plašāku informāciju par šo grupu un par negadījumu kategorijām skatiet tīmekļa vietnē (<http://intlaviationstandards.org/index.html>).

ATM NEGADĪJUMU KATEGORIJU AKRONĪMI

CLR	Novirze no ATC sniegtās atļaujas
IS	Nepareizs intervāls
MAC	Sadursme gaisā
SMI	Minimālā intervāla pārkāpums
UAP	Neatļauta iekļūšana gaisa telpā
RI	Skrejceļa trajektorijas bloķēšana ir atgadījums ar gaisa kuģa, transportlīdzekļa vai cilvēka nepareizu atrašanos aizsargātā teritorijā uz virsmas, kas paredzēta kuģu nosēšanās un pacelšanās darbībām.
COL	Sadursme ar transportlīdzekli, cilvēku vai gaisa kuģi, kamēr gaisa kuģis atrodas uz zemes.

2. pielikums.

Attēlu un tabulu saraksts

ATTĒLU SARAKSTS

2-1. ATTĒLS	Vispārējais rādītājs par negadījumiem, kuros gājuši bojā pasažieri, rēķinot uz 10 miljoniem lidojumu regulārajos komerciālajos aviopārvadājumos, izņemot pretlikumīgas iejaukšanās gadījumus	12 .lpp.
2-2. ATTĒLS	Fatālo negadījumu skaits uz 10 miljoniem lidojumu katrā pasaules reģionā (2002.–2011. gadā, regulārie pasažieru un kravu pārvadājumi)	13 .lpp.
3-1. ATTĒLS	Satiksmes attīstība EASA dalībvalstīs (2003.–2011. gads)	15 .lpp.
3-2. ATTĒLS	Satiksmes attīstība EASA dalībvalstīs katrā tirgus segmentā	16 .lpp.
3-3. ATTĒLS	EASA MS reģistrēto gaisa kuģu skaita attīstība	17 .lpp.
3-4. ATTĒLS	EASA MS reģistrēto gaisa kuģu sadalījums pēc masas kategorijas	17 .lpp.
3-5. ATTĒLS	EASA MS reģistrēto gaisa kuģu sadalījums pēc gaisa kuģa kategorijas	17 .lpp.
4-1. ATTĒLS	Fatālie negadījumi komerciālajos aviopārvadājumos — EASA MS un trešajās valstīs ekspluatētas lidmašīnas	20 .lpp.
4-2. ATTĒLS	Fatālo negadījumu skaits regulārajos pasažieru pārvadājumos — EASA MS un trešo valstu ekspluatētas lidmašīnas (fatālie negadījumi uz 10 miljoniem lidojumu)	20 .lpp.
4-3. ATTĒLS	Fatālo negadījumu sadalījums pēc gaisa kuģu masas kategorijas	21 .lpp.
4-4. ATTĒLS	Fatālo un nefatālo negadījumu kategorijas — negadījumu skaits ar EASA MS ekspluatēto lidmašīnu iesaisti (2002.–2011.)	22 .lpp.
4-5. ATTĒLS	CFIT, SCF-PP un LOC-I negadījumu kategoriju ikgadējā procentuālā daļa no visiem negadījumiem — EASA MS reģistrēto aviokompāniju ekspluatētas lidmašīnas	22 .lpp.
4-6. ATTĒLS	Fatālie negadījumi komerciālajos aviopārvadājumos — EASA MS un trešajās valstīs ekspluatēti helikopteri	23 .lpp.
4-7. ATTĒLS	Fatālo negadījumu sadalījums pēc ekspluatācijas veida — EASA MS un trešo valstu ekspluatētie helikopteri (2002.–2011.)	24 .lpp.
4-8. ATTĒLS	Fatālo un nefatālo negadījumu kategorijas — negadījumu skaits ar EASA MS ekspluatēto helikopteru iesaisti (2002.–2011.)	25 .lpp.
5-1. ATTĒLS	Vispārējā aviācijā notikušo fatālo negadījumu sadalījums pēc gaisa kuģu kategorijas un ekspluatācijas veida (2002.–2011.)	28 .lpp.
5-2. ATTĒLS	Aviācijas darbu jomā notikušo fatālo negadījumu sadalījums pēc gaisa kuģu kategorijas un ekspluatācijas veida (2002.–2011.)	28 .lpp.
5-3. ATTĒLS	Vispārējās aviācijas fatālo un nefatālo negadījumu kategorijas — negadījumu skaits ar EASA MS reģistrēto lidmašīnu iesaisti, kuru MTOM ir virs 2250 kg (2002.–2011.)	29 .lpp.
5-4. ATTĒLS	Fatālo un nefatālo negadījumu kategorijas Aviācijas darbos — negadījumu skaits ar EASA MS reģistrēto lidmašīnu iesaisti, kuru MTOM ir virs 2250 kg (2002.–2011.)	30 .lpp.
5-5. ATTĒLS	Vispārējās aviācijas fatālo un nefatālo negadījumu kategorijas — negadījumu skaits ar EASA MS reģistrēto helikopteru iesaisti, kuru MTOM ir virs 2250 kg (2002.–2011.)	31 .lpp.
5-6. ATTĒLS	Fatālo un nefatālo negadījumu kategorijas Aviācijas darbu jomā — negadījumu skaits ar EASA MS reģistrēto helikopteru iesaisti, kuru MTOM ir virs 2250 kg (2002.–2011.)	31 .lpp.
5-7. ATTĒLS	Fatālie negadījumi darījumu aviācijā — EASA MS un trešajās valstīs reģistrētās lidmašīnas	32 .lpp.
6-1. ATTĒLS	Kopējā negadījumu skaita attīstība pēdējos 6 gados — EASA MS notikušie negadījumi ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg	36 .lpp.

6-2. ATTĒLS	Fatālo negadījumu sadalījums pēc ekspluatācijas veida — EASA MS notikušie negadījumi ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg (2006.–2011.)	37 .lpp.
6-3. ATTĒLS	Fatālo negadījumu sadalījums pēc gaisa kuģu kategorijas — EASA MS notikušie negadījumi ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg (2006.–2011.)	37 .lpp.
6-4. ATTĒLS	Visu fatālo un nefatālo negadījumu kategorijas — EASA MS notikušie negadījumi ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg (2006.–2011.)	38 .lpp.
6-5. ATTĒLS	Ar lidmašīnām notikušo fatālo un nefatālo negadījumu kategorijas — EASA MS notikušie negadījumi ar lidmašīnām, kuru masa ir mazāka par 2250 kg (2006.–2011.)	39 .lpp.
6-6. ATTĒLS	Ar helikopteriem notikušo fatālo un nefatālo negadījumu kategorijas — EASA MS notikušie negadījumi ar helikopteriem, kuru masa ir mazāka par 2250 kg (2006.–2011.)	40 .lpp.
6-7. ATTĒLS	Ar planieriem notikušo fatālo un nefatālo negadījumu kategorijas — EASA MS notikušie negadījumi ar planieriem, kuru masa ir mazāka par 2250 kg (2006.–2011.)	41 .lpp.
7-1. ATTĒLS	ECR iekļauto atgadījumu sadalījums pa gadiem	44 .lpp.
7-2. ATTĒLS	ECR iekļauto atgadījumu sadalījums pēc ekspluatācijas veida	45 .lpp.
7-3. ATTĒLS	ECR iekļauto atgadījumu sadalījums pēc atgadījumu kategorijas	45 .lpp.
7-4. ATTĒLS	ECR iekļautās 10 populārākās atgadījumu kategorijas	45 .lpp.
7-5. ATTĒLS	Sadalījums pēc ECR iekļautā pirmā notikuma veida	46 .lpp.
7-6. ATTĒLS	ECR iekļauto atgadījumu notikumu sadalījums kategorijā Vispārēja gaisa kuģu ekspluatācija	46 .lpp.
7-7. ATTĒLS	Sekas izraisījušo atgadījumu notikumu sadalījums ECR	47 .lpp.
7-8. ATTĒLS	ECR iekļauto lāzera spīdināšanas atgadījumu sadalījums	47 .lpp.
7-9. ATTĒLS	ECR iekļauto LOC-I atgadījumu sadalījums pēc pirmā notikuma veida	48 .lpp.
8-1. ATTĒLS	Atgadījumi ar nobraukšanu no skrejceļa EASA MS lidlaukos, sadalīti pēc atgadījumu kategorijas (2007.–2011.)	51 .lpp.
8-2. ATTĒLS	Atgadījumi ar nobraukšanu no skrejceļa EASA MS lidlaukos, sadalīti pēc atgadījumu kategorijas un lidojuma fāzes (2007.–2011.)	51 .lpp.
8-3. ATTĒLS	Atgadījumi — sadursmes ar putniem EASA MS lidlaukos, sadalīti pēc atgadījumu kategorijas (2007.–2011.)	51 .lpp.
9-1. ATTĒLS	Ar ATM saistīto negadījumu kategorijas EASA dalībvalstīs (2011.)	54 .lpp.
9-2. ATTĒLS	Ar ATM saistīto negadījumu kategorijas EASA dalībvalstīs (2005.–2011.)	54 .lpp.
9-3. ATTĒLS	Ar ATM saistīto incidentu kategorijas (2005.–2011.)	55 .lpp.
9-4. ATTĒLS	Ar ATM saistīto incidentu skaits, kurus ietekmējusi ATM	55 .lpp.
9-5. ATTĒLS	Ar ATM saistīto incidentu sadalījums pēc kategorijas un nopietnības pakāpes (2005.–2011.)	56 .lpp.
9-6. ATTĒLS	Ar ATM saistīto incidentu rādītāju sadalījums pēc nopietnības (incidenti uz 1 miljonu lidojuma stundu) — 2011. gadā atbilstīgi ziņotajiem pagaidu datiem	56 .lpp.
9-7. ATTĒLS	Minimālā intervāla pārkāpumu rādītāja sadalījums pēc nopietnības (incidenti uz 1 miljonu lidojuma stundu) — 2011. gadā atbilstīgi ziņotajiem pagaidu datiem	57 .lpp.
9-8. ATTĒLS	Skrejceļa trajektorijas bloķēšanas gadījumu rādītājs (incidenti uz 1 miljonu gaisa kuģu kustību) — 2010. gads — atbilstīgi ziņotajiem pagaidu datiem.	58 .lpp.

TABULU SARAKSTS

4-1. TABULA	Pārskats par negadījumu un fatālo negadījumu kopējo skaitu ar EASA MS ekspluatantu iesaisti (lidmašīnas)	19 .lpp.
4-2. TABULA	Pārskats par negadījumu un fatālo negadījumu kopējo skaitu ar EASA MS ekspluatantu iesaisti (helikopteri)	23 .lpp.
5-1. TABULA	Pārskats par visu negadījumu un fatālo negadījumu skaitu pēc gaisa kuģu kategorijas un ekspluatācijas veida — EASA MS reģistrētie gaisa kuģi ar MTOM virs 2250 kg	27 .lpp.
6-1. TABULA	Pārskats par kopējo negadījumu un fatālo negadījumu skaitu katrā gaisa kuģu kategorijā — EASA MS notikušie negadījumi ar gaisa kuģiem, kuru masa ir mazāka par 2250 kg	36 .lpp.

3. pielikums. Fatālo negadījumu uzskaitījums (2011.)

Piezīme: lidmašīnas, kuru MTOM pārsniedz 2250 kg, komerciālie aviopārvadājumi.

EASA MS EKSPLUATANTU EKSPLOATĒTIE GAISA KUGĪ

Datums	Notikuma valsts	Gaisa kuģa tips	Ekspluatācijas veids	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes	CICTT kategorijas
10.02.2011.	Īrija	Swearingen SA227 / Metro III	Pasažieru	6	0	LOC-I: kontroles zaudēšana gaisā

GAISA KUGĪ EKSPLOATĒJĀ TREŠO VALSTU EKSPLUATANTI

Datums	Notikuma valsts	Gaisa kuģa tips	Ekspluatācijas veids	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes	CICTT kategorijas
01.01.2011.	Krievijas Federācija	Tupolev Tu-154	Pasažieru	3	0	F-NI: uguns/dūmi (ar sadursmi nesaistīti)
09.01.2011.	Irānas Islāma Republika	Boeing 727-200	Pasažieru	78	0	LOC-I: kontroles zaudēšana gaisā UNK: nezināms vai nenoskaidrots
05.02.2011.	Austrālija	Cessna 310	Pārtransportēšana/pozicionēšana	1	0	UNK: nezināms vai nenoskaidrots
14.02.2011.	Hondurasa	Let-L410A	Pasažieru	14	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā
14.02.2011.	Kongo Demokrātiskā Republika	Let-L410UVP	Kravas	2	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā
21.03.2011.	Kongo Republika	Antonov An-12	Kravas	4	19	F-POST: uguns/dūmi (pēc sadursmes) LOC-I: kontroles zaudēšana gaisā SCF-PP: dzinēja atteice vai darbības traucējumi UNK: nezināms vai nenoskaidrots
30.03.2011.	Amerikas Savienotās Valstis	Beechcraft Baron 58	Pasažieru	2	0	UNK: nezināms vai nenoskaidrots
30.03.2011.	Amerikas Savienotās Valstis	Cessna 310	Pasažieru	2	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā
31.03.2011.	Kanāda	De Havilland DHCS Otter	Gaisa taksometrs	1	0	UNK: nezināms vai nenoskaidrots
04.04.2011.	Kongo Demokrātiskā Republika	Bombardier CRJ 100/200	Pasažieru	32	0	USOS: skrejceļa nesasnēšana vai pārsnēšana WSTRW: vēja sānvirze vai negaiss UNK: nezināms vai nenoskaidrots
10.04.2011.	Amerikas Savienotās Valstis	Cessna 402	Pārtransportēšana/pozicionēšana	1	0	UNK: nezināms vai nenoskaidrots

Datums	Notikuma valsts	Gaisa kuģa tips	Eksploataācijas veids	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes	CICCT kategorijas
02.05.2011.	Amerikas Savienotās Valstis	Beechcraft 18	Kravas	1	0	SCF-PP: dzinēja atteice vai darbības traucējumi
07.05.2011.	Papua	Xian MA-60	Pasažieru	25	0	UNK: nezināms vai nenoskaidrots
18.05.2011.	Argentīna	Saab 340	Pasažieru	22	0	ICE: aplidojums LOC-I: kontroles zaudēšana gaisā
25.05.2011.	Indija	Pilatus PC-12	Neatliekamā medicīniskā palīdzība	7	3	UNK: nezināms vai nenoskaidrots
25.05.2011.	Amerikas Savienotās Valstis	Beechcraft Baron 58	Pasažieru	4	0	UNK: nezināms vai nenoskaidrots
20.06.2011.	Krievijas Federācija	Tupolev Tu 134	Pasažieru	44	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums
30.06.2011.	Kanāda	De Havilland DHC 2 Mk I Beaver	Gaisa taksometrs	5	0	zemes virzienā F-POST: uguns/dūmi (pēc sadursmes)
04.07.2011.	Kanāda	Cessna 208 Caravan	Pasažieru	1	0	UNK: nezināms vai nenoskaidrots F-POST: uguns/dūmi (pēc sadursmes) RE: nobraukšana no skrejceļa
06.07.2011.	Afganistāna	Ilyushin IL-76	Kravas	9	0	UNK: nezināms vai nenoskaidrots
08.07.2011.	Kongo Demokrātiskā Republika	Boeing 727-100	Pasažieru	73	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums
11.07.2011.	Krievijas Federācija	Antonov An-24	Pasažieru	5	0	zemes virzienā WSTRW: vēja sānvirze vai negaiss F-NI: uguns/dūmi (ar sadursmi nesaistīti)
13.07.2011.	Brazīlija	Let 410UVP	Pasažieru	16	0	SCF-PP: dzinēja atteice vai darbības traucējumi LOC-I: kontroles zaudēšana gaisā
28.07.2011.	Korejas Republika	Boeing 747-400	Kravas	2	0	SCF-PP: dzinēja atteice vai darbības traucējumi F-NI: uguns/dūmi (ar sadursmi nesaistīti)
09.08.2011.	Krievijas Federācija	Antonov An-12	Kravas	11	0	UNK: nezināms vai nenoskaidrots F-NI: uguns/dūmi (ar sadursmi nesaistīti)
20.08.2011.	Kanāda	Boeing 737-200	Pasažieru	12	0	SCF-PP: dzinēja atteice vai darbības traucējumi UNK: nezināms vai nenoskaidrots CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums
02.09.2011.	Amerikas Savienotās Valstis	Cessna 207 Skywagon	Kravas	1	0	zemes virzienā MAC: AIRPROX / bīstama situācija / sadursme gaisā
02.09.2011.	Amerikas Savienotās Valstis	Cessna 208 Caravan	Kravas	1	0	MAC: AIRPROX / bīstama situācija / sadursme gaisā

Datums	Notikuma valsts	Gaisa kuģa tips	Eksploataācijas veids	Bojāgājušo personu skaits, kas bija uz klāja	Bojāgājušie uz zemes	CICCT kategorijas
06.09.2011.	Bolīvija	Swearingen SA227 / Metro III	Pasažieru	8	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā UNK: nezināms vai nenoskaidrots
07.09.2011.	Krievijas Federācija	Yakovlev Yak-42	Pasažieru	44	0	LOC-I: kontroles zaudēšana gaisā RE: nobraukšana no skrejceļa CTOL: sadursmes ar šķēršļiem pacelšanās/nosēšanās laikā UNK: nezināms vai nenoskaidrots
09.09.2011.	Indonēzija	Cessna 208 Caravan	Kravas	2	0	UNK: nezināms vai nenoskaidrots
20.09.2011.	Haiti	Beechcraft Airliner 99	Pasažieru	3	0	UNK: nezināms vai nenoskaidrots
22.09.2011.	Kanāda	De Havilland DHC-300	Pasažieru	2	0	LOC-I: kontroles zaudēšana gaisā UNK: nezināms vai nenoskaidrots CTOL: sadursmes ar šķēršļiem pacelšanās/nosēšanās laikā UNK: nezināms vai nenoskaidrots
22.09.2011.	Indonēzija	Pilatus PC-6B	Gaisa taksometrs	3	0	UNK: nezināms vai nenoskaidrots
23.09.2011.	Amerikas Savienotās Valstis	De Havilland DHC3	Pasažieru	1	0	CTOL: sadursmes ar šķēršļiem pacelšanās/nosēšanās laikā
25.09.2011.	Nepāļa	Beechcraft 1900	Tūrisma lidojumu	19	0	CFIT: kontrolēta lidojuma sadursme ar zemi vai kontrolēts lidojums zemes virzienā
29.09.2011.	Indonēzija	CASA 212 Aviocar	Pasažieru	18	0	UNK: nezināms vai nenoskaidrots
04.10.2011.	Kanāda	Cessna 208 Caravan	Pasažieru	2	0	UNK: nezināms vai nenoskaidrots
13.10.2011.	Papua Jaungvineja	De Havilland DHC8-100	Pasažieru	28	0	F-POST: uguns/dūmi (pēc sadursmes) UNK: nezināms vai nenoskaidrots
14.10.2011.	Botsvāna	Cessna 208 Caravan	Pasažieru	8	0	UNK: nezināms vai nenoskaidrots
27.10.2011.	Kanāda	Beechcraft King Air 100	Gaisa taksometrs	1	0	LOC-I: kontroles zaudēšana gaisā SCF-PP: dzinēja atteice vai darbības traucējumi UNK: nezināms vai nenoskaidrots
23.11.2011.	Indonēzija	Cessna 208 Caravan	Kravas	1	0	UNK: nezināms vai nenoskaidrots
28.11.2011.	Amerikas Savienotās Valstis	Piper PA-31P	Pasažieru	3	0	FUEL: saistīts ar degvielu
09.12.2011.	Amerikas Savienotās Valstis	Cessna 421	Gaisa taksometrs	4	0	LOC-I: kontroles zaudēšana gaisā UNK: nezināms vai nenoskaidrots
10.12.2011.	Filipīnas	Beechcraft 65	Pārtransportēšana/pozicionēšana	3	11	F-POST: uguns/dūmi (pēc sadursmes) LOC-I: kontroles zaudēšana gaisā
17.12.2011.	Indonēzija	Pacific Aerospace 750XL	Neatliekamā medicīniskā palīdzība	2	0	RE: nobraukšana no skrejceļa

ATRUNA:

Dati par negadījumiem sniegti tikai un vienīgi informatīvos nolūkos. Tie ir iegūti no Aģentūras datubāzēm ar ICAO, EASA dalībvalstu un aviācijas nozares datiem. Tie atspoguļo šā ziņojuma veidošanas laikā zināmo informāciju.

Kaut gan ziņojuma saturs veidots ļoti rūpīgi, lai izvairītos no kļūdām, tomēr Aģentūra negarantē satura pareizumu, pilnīgumu vai aktualitāti. Tāpat Aģentūra neuzņemsies atbildību ne par kādiem zaudējumiem vai citām pretenzijām vai prasībām, kas radušās nepareizu, nepietiekamu vai nederīgu datu dēļ vai izrietējušas no satura lietošanas, kopēšanas vai izrādīšanas vai saistībā ar to, tiktāl, ciktāl atļauj Eiropas Savienības un valstu likumi. Informāciju, kas ir ziņojumā, nevajadzētu izmantot juridiskām uzziņām.

PATEICĪBAS:

Autori vēlas izteikt dalībvalstīm atzinību par ieguldījumu, kā arī pateikties par atbalstu šā darba veikšanā un pārskata sagatavošanā. Tāpat autori vēlas izteikt atzinību ICAO un NLR un pateikties par to atbalstu šā darba veikšanā.

FOTOATTĒLI:

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

MĀKSLINIECISKAIS NOFORMĒJUMS, DIZAINS UN DRUKA

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

EIROPAS AVIĀCIJAS DROŠĪBAS AĢENTŪRA

Drošības analīzes nodaļa

Drošības analīzes un pētniecības departaments

Ottoplatz 1

D-50679 Kelne, Vācija

Tālr.: +49 (221) 89 99 00 00

Fakss: +49 (221) 89 99 09 99

E-pasta adrese: asr@easa.europa.eu

Atļauta pavairošana, norādot avotu.

978-92-9210-138-1

Informācija par Eiropas Aviācijas drošības aģentūru pieejama internetā
(www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
EIROPAS AVIĀCIJAS DROŠĪBAS AĢENTŪRA

Eiropas Savienības aģentūra.

ISBN 978-92-9210-138-1

9 789292 101381