

EUROPEAN AVIATION SAFETY AGENCY
EUROPEES AGENTSCHAP VOOR DE VEILIGHEID VAN DE LUCHTVAART

JAARLIJKS VEILIGHEIDS- OVERZICHT

2011

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EUROPEES AGENTSCHAP VOOR DE VEILIGHEID VAN DE LUCHTVAART

JAARLIJKS VEILIGHEIDS- OVERZICHT

2011

easa.europa.eu

Inhoud

	Samenvatting	 7
1.0	Inleiding	 9
1.1	Achtergrond	9
1.2	Toepassingsgebied	9
1.3	Inhoud van het overzicht	10
2.0	Historische ontwikkeling van de luchtvaartveiligheid	 12
3.0	Ontwikkeling van het luchtvervoer in de EASA-lidstaten	 15
3.1	Ontwikkeling van de verkeersniveaus in de EASA-lidstaten naar marktsegment	15
3.2	Ontwikkeling van het aantal geregistreerde luchtvaartuigen in de EASA-lidstaten	16
4.0	Commercieel luchtvervoer	 19
4.1	Vliegtuigen	19
4.2	Helikopters	23
5.0	Algemene luchtvaart en luchtwerk	 27
5.1	Ongevallen in de algemene luchtvaart en het luchtwerk	27
5.2	Ongevalcategorieën	28
5.3	Zakenluchtvaart	32
6.0	Lichte luchtvaartuigen, luchtvaartuigen met een MTOM van minder dan 2 250 kg	 35
6.1	Dodelijke ongevallen	37
6.2	Ongevalcategorieën	38
7.0	Het Europees centraal register (ECR)	 43
7.1	Het ECR in een oogopslag	44
7.2	Gevolgen van voorvallen	47
7.3	Gebruik van ECR-gegevens voor de veiligheidsanalyse	47

8.0	Luchthavens	 50
8.1	Overschrijdingen van de start- of landingsbaan	50
8.2	Vogelaanvaringen	50
9.0	Luchtverkeersbeheer (Air Traffic Management - ATM)	 53
9.1	Ongevallen in verband met luchtverkeersbeheer	54
9.2	Incidenten in verband met luchtverkeersbeheer	55
9.3	Afsluitende opmerking	58
10.0	Veiligheidsinitiatieven van het Agentschap	 60
	Bijlagen	 61
	Bijlage 1: Definities en acroniemen	 62
	Algemeen	62
	Voorvalcategorieën	62
	Acroniemen van ongevalcategorieën in verband met luchtverkeersbeheer	64
	Bijlage 2: Lijst van figuren en tabellen	 64
	Lijst van figuren	65
	Lijst van tabellen	67
	Bijlage 3: Lijst van dodelijke ongevallen in 2011	 66
	Disclaimer	70
	Dankbetuiging	70

Samenvatting

De ongevallencijfers voor het jaar 2011 geven een tegenstrijdig beeld: enerzijds blijft het aantal ongevallen op geregelde vluchten wereldwijd waarbij onder de passagiers doden zijn gevallen hoog (16), anderzijds is het totaal aantal doden onder passagiers afgenomen van 658 in 2010 tot 330 in 2011.

Het geringere aantal doden onder passagiers is vooral toe te schrijven aan de betrokkenheid van kleinere luchtvaartuigen bij dodelijke ongevallen en aan het kleinere aantal doden aan boord vergeleken met het voorgaande jaar.

In Europa behoorde het aantal dodelijke slachtoffers in 2011 tot het laagste van de afgelopen tien jaar. Er heeft zich één ernstig ongeval voorgedaan, waarbij zes van de twaalf personen aan boord dodelijk gewond raakten. Tijdens de periode 2002-2011 behoorde het aantal ongevallen op geregelde vluchten in de EASA-lidstaten tot het laagste ter wereld, met 1,6 per 10 miljoen vluchten.

Het luchtverkeersbeheer (ATM) is slechts in geringe mate direct dan wel indirect betrokken bij ongevallen en incidenten binnen het algehele luchtvaartstelsel. Niettemin zijn er inspanningen nodig om de veiligheid van het luchtverkeersbeheer te blijven verbeteren.

Dit was het zesde jaar waarin het Agentschap gegevens van de EASA-lidstaten heeft verzameld voor lichte luchtvaartuigen met een maximale gecertificeerde startmassa (MTOM) van 2 250 kg of minder. Hoewel er uitvoerig over de ongevallen is gerapporteerd, is de kwaliteit van die rapportages soms voor verbetering vatbaar, met het oog op de behoefte aan meer duidelijkheid omtrent de toedracht van de ongevallen.

Dit jaarlijks veiligheidsoverzicht is uitgebreid met een nieuw hoofdstuk over veiligheid van luchthavens. In het nieuwe hoofdstuk wordt beknopt aandacht geschonken aan kwesties als overschrijding van de start- of landingsbaan en vogelaanvaringen. Daarnaast is het overzicht uitgebreid met informatie van EUROCONTROL over luchtvaartactiviteiten in Europa. Het nieuwe hoofdstuk is bedoeld als overzicht van de huidige toestand van de luchtvaartsector wat betreft luchtverkeersbewegingen en vlootomvang.

1. Inleiding

1.1 ACHTERGROND

Vliegen is een van de veiligste vormen van reizen. Het is van essentieel belang dit veiligheidsniveau verder te verhogen voor de Europese burgers. Het Europees Agentschap voor de veiligheid van de luchtvaart (EASA) is de hoeksteen van het luchtvaartveiligheidsbeleid van de Europese Unie (EU). Het Agentschap werkt gemeenschappelijke veiligheids- en milieuvoorschriften op Europees niveau uit. Het volgt door middel van inspecties in de lidstaten ook nauwlettend de tenuitvoerlegging van de diverse normen en verstrekt de noodzakelijke technische expertise, opleiding en research. Het Agentschap werkt samen met de nationale instanties die veel operationele taken, zoals certificering van afzonderlijke exploitanten en luchtvaartuigen of verstrekking van pilotenvergunningen, blijven uitvoeren.

De EASA publiceert dit verslag om het publiek in kennis te stellen van het algemene veiligheidsniveau in de burgerluchtvaart. Dit veiligheidsoverzicht wordt jaarlijks door het Agentschap gepubliceerd, zoals vastgesteld in artikel 15, lid 4 van Verordening (EG) nr. 216/2008 van het Europees Parlement en de Raad van 20 februari 2008. Over de analyse van informatie betreffende toezicht- en handhavinginstanties kan apart verslag worden uitgebracht.

1.2 TOEPASSINGSGBIED

In dit jaarlijks veiligheidsoverzicht staan statistieken over de veiligheid van de burgerluchtvaart in Europa en in de rest van de wereld. De statistieken zijn gegroepeerd op soort vluchtuitvoering, bijvoorbeeld commercieel luchtvervoer, en luchtvaartuigtype, zoals vliegtuigen, helikopters en zweefvliegtuigen.

Het Agentschap had toegang tot ongevalgegevens en statistische informatie die door de Internationale Burgerluchtvaartorganisatie (ICAO) werd verzameld. Overeenkomstig ICAO-bijlage 13 'Onderzoek naar ongevallen en incidenten met luchtvaartuigen' dienen landen ongevallen en ernstige incidenten met luchtvaartuigen met een maximale gecertificeerde startmassa (MTOM) van meer dan 2 250 kg aan de ICAO te melden. Daarom hebben de meeste statistieken in dit overzicht betrekking op luchtvaartuigen in deze categorie. Niet alleen zijn gegevens van de ICAO opgenomen, de lidstaten van het EASA is ook verzocht gegevens over ongevallen met lichte luchtvaartuigen voor de jaren 2010 en 2011 te verzamelen. Tevens zijn gegevens verkregen over vluchtuitvoeringen voor commercieel luchtvervoer van zowel de ICAO als het NLR Air Transport Safety Institute (NLR-ATSI, Nederland).

Het jaarlijks veiligheidsoverzicht berust op gegevens waarover het Agentschap en EUROCONTROL beschikten op 1 april 2012. Wijzigingen die zich na deze datum hebben voorgedaan, zijn niet in het overzicht verwerkt. **NB:** De meeste informatie is gebaseerd op oorspronkelijke gegevens. De gegevens worden geactualiseerd naarmate de resultaten van onderzoeken beschikbaar komen. Onderzoeken kunnen soms jaren duren. Daarom moeten ook gegevens van voorgaande jaren soms worden aangepast. Dat kan leiden tot verschillen tussen de gegevens die in dit jaarlijks veiligheidsoverzicht worden gepubliceerd en de gegevens van voorgaande jaren.

In dit overzicht wordt met ‘Europa’ en ‘EASA-lidstaten’ bedoeld de 27 lidstaten van de Europese Unie alsmede IJsland, Liechtenstein, Noorwegen en Zwitserland. De regio wordt in geval van commercieel luchtvervoer toegewezen op basis van het land van registratie van de exploitant van het luchtvaartuig dat bij het ongeval was betrokken. Voor alle overige vluchtuitvoeringen wordt de regio toegewezen op basis van het land van registratie van het luchtvaartuig dat bij het ongeval was betrokken.

In de statistieken wordt bijzondere aandacht besteed aan dodelijke ongevallen. Over het algemeen zijn deze internationaal goed gedocumenteerd. Daarnaast worden er ook gegevens gepubliceerd over het aantal niet-dodelijke ongevallen. Onderkend wordt dat het gebruik van geavanceerde statistische tests aanvullende informatie zou kunnen opleveren. Dit zou de complexiteit van dit verslag echter vergroten.

1.3 INHOUD VAN HET OVERZICHT

Met dit verslag wordt beoogd alle aspecten van de luchtvaart te bestrijken die onder het mandaat van het Agentschap vallen. Er is daarom een nieuw hoofdstuk over luchthavens toegevoegd. Net als vorig jaar is het hoofdstuk over luchtverkeersbeheer aangeleverd door EUROCONTROL. Verder is een inleidend hoofdstuk toegevoegd over luchtvaartactiviteiten in Europa teneinde de gerapporteerde gegevens over ongevallen en incidenten in het juiste perspectief te plaatsen.

Informatie over de specifieke veiligheidsgerelateerde activiteiten van het Agentschap wordt niet langer in het jaarlijks veiligheidsoverzicht opgenomen. Gegevens over Europese activiteiten ter bevordering van de veiligheid worden gepubliceerd in het Europees plan voor luchtvaartveiligheid (EASp), te vinden op <http://easa.europa.eu/sms/>.

HOOFDSTUK 2 bevat een samenvatting in hoofdlijnen van de historische ontwikkeling van de veiligheid in de commerciële luchtvaart. Dit hoofdstuk is ingekort en bevat alleen nog informatie over de aantallen dodelijke ongevallen van de afgelopen twintig jaar. Gegevens over de vloot en het aantal luchtvaartuigbewegingen in de EASA-lidstaten zijn opgenomen **HOOFDSTUK 3. HOOFDSTUK 4** biedt statistieken over commerciële vluchtuitvoeringen, en in **HOOFDSTUK 5** staan gegevens over de algemene luchtvaart en luchtwerk. **HOOFDSTUK 6** gaat over ongevallen met lichte luchtvaartuigen in de EASA-lidstaten. **HOOFDSTUK 7** geeft een samenvatting van de gegevens in het European Central Repository for occurrences. In **HOOFDSTUK 8** komen veiligheidskwesties op luchthavens aan de orde, en **HOOFDSTUK 9** is gericht op kwesties in verband met het luchtverkeersbeheer.

De gegevens en analyses in het jaarlijks veiligheidsoverzicht zijn veelal beperkt tot het mandaat van het Agentschap en bevatten dan ook weinig of geen informatie over verrichtingen als overheidsvluchten, opsporing en redding of brandbestrijding met militaire luchtvaartuigen en over ultralichte luchtvaartuigen.

Een overzicht van de gebruikte definities en acroniemen alsmede extra informatie over de ongevalcategorieën kunt u vinden in **BIJLAGE 1: DEFINITIES EN ACRONIEMEN**.

2. Historische ontwikkeling van de luchtvaartveiligheid

Tot 2009 publiceerde de Internationale Burgerluchtvaartorganisatie (ICAO) in haar jaarverslag cijfers over dodelijke ongevallen met passagiers in het geregelde luchtvervoer. **FIGUUR 2-1** toont de ontwikkeling van dit cijfer gedurende de afgelopen twintig jaar.

FIGUUR 2-1

AANTAL ONGEVALLEN WERELDWIJD MET DODELIJKE SLACHTOFFERS ONDER PASSAGIERS PER 10 MILJOEN VLUCHTEN, GEREGLD COMMERCIEEL LUCHTVERVOER, EXCLUSIEF DADEN VAN ONWETTIGE INMENGING

Opmerking: Het cijfer voor het jaar 2010 is herzien op basis van nieuwe verkeersgegevens. De gegevens voor 2011 berusten op voorlopige schattingen.

Na 1993 daalde het aantal ongevallen met dodelijke afloop onder passagiers in het geregelde luchtvervoer (exclusief daden van onwettige inmenging) per tien miljoen vluchten gestaag tot in 2003 de laagste waarde werd bereikt, namelijk 3. De afgelopen jaren is het aantal dodelijke ongevallen niet significant verbeterd, met een gemiddelde van 4 tot 5 dodelijke ongevallen per tien miljoen vluchten. Ook het voortschrijdend vijfjaarsgemiddelde is sinds 2004 vrijwel constant. Opgemerkt zij dat het cijfer voor het jaar 2010 is herzien op basis van nieuwe verkeersgegevens.

Uit **FIGUUR 2-2** blijkt dat het aantal dodelijke ongevallen in het geregelde luchtvervoer sterk verschilt voor de verschillende regio's in de wereld.

FIGUUR 2-2 AANTAL DODELIJKE ONGEVALLen PER 10 MILJOEN VLUCHTEN PER WERELDRGIO (2002-2011, GEREGLDE PASSAGIERS- EN VRACHTVLUCHTEN)

Opmerking: In vergelijking tot het Jaarlijks Veiligheidsverzicht 2010 is het aantal dodelijke ongevallen voor de EASA-lidstaten gedaald van 3,3 tot 1,6. Deze verandering is hoofdzakelijk toe te schrijven aan het uitzonderlijk hoge ongevalcijfer (11,7) voor in de EASA-lidstaten geëxploiteerde luchtvaartuigen in het jaar 2001. Dat jaar valt buiten het bereik van het overzicht voor 2011 (dat uitsluitend betrekking heeft op de periode 2002-2011).

3. Ontwikkeling van het luchtvervoer in de EASA-lidstaten

Het verkeersniveau in de EASA-lidstaten vertoonde sinds 2003 jaarlijks een gestage toename tot een maximum van 5,6% in 2008. Dit werd gevolgd door een scherpe daling van ruim 7% in 2009 die in verband kan worden gebracht met het begin van de wereldwijde economische crisis. Sinds 2010 is het verkeersniveau weer licht herstellende. Het niveau in 2011 was hetzelfde als in het jaar 2006.

FIGUUR 3-1

ONTWIKKELING VAN HET VERKEER IN DE EASA-LIDSTATEN (2003-2011)

Opmerking: Gegevens voor de EASA-lidstaten omvatten het luchtruim van de 27 lidstaten van de Europese Unie, Zwitserland, Noorwegen en IJsland. Liechtenstein heeft geen nationale vluchtinformatie en is daarom niet inbegrepen in de bovenstaande grafiek.

3.1 ONTWIKKELING VAN DE VERKEERSNIVEAUS IN DE EASA-LIDSTATEN NAAR MARKTSEGMENT

Onderstaande grafiek toont de ontwikkeling van het aantal vluchten in het luchtruim van de EASA-lidstaten gedurende de afgelopen zeven jaar, uitgesplitst naar vluchttype op basis van de meest voorkomende marktsegmenten: chartervluchten, budgetvluchten en geregelde vluchten. Opgemerkt zij dat de budgetvluchten gedurende het onderzochte tijdvak van alle marktsegmenten de grootste groei vertoonden. Het aantal budgetvluchten was in 2011 verdubbeld ten opzichte van 2004.

De grootste stijging deed zich voor in 2004, toen het aantal budgetvluchten op jaarbasis met ruim 60% toenam. In de jaren daarna lag dit groeipercentage lager.

FIGUUR 3-2

ONTWIKKELING VAN HET VERKEER IN DE EASA-LIDSTATEN, NAAR MARKTSEGMENT

Het begin van de wereldwijde economische crisis is terug te zien in het verkeersniveau van 2009, toen het aantal budgetvluchten met 2,9% daalde ten opzichte van het voorgaande jaar. Opgemerkt zij echter dat dit marktsegment nog het minst door de crisis werd getroffen. Het aantal chartervluchten daalde met 13% en het aantal geregelde vluchten met circa 7%.

Gedurende de onderzochte periode daalde het totaal aantal chartervluchten in het betreffende geografische gebied met 35% terwijl het aantal geregelde vluchten met slechts 5% afnam.

3.2 ONTWIKKELING VAN HET AANTAL GEREГИSTREERDE LUCHTVAARTUIGEN IN DE EASA-LIDSTATEN

Onderstaande informatie berust op gegevens van de centrale eenheid voor het beheer van luchtverkeersstromen van EUROCONTROL en betreft alleen luchtvaartuigen die een vluchtplan indienen. Gegevens over luchtvaartuigen van minder dan 2 250 kg die dat niet doen zijn dan ook niet in deze informatie verwerkt. **FIGUUR 3-3** toont de ontwikkeling van het aantal in de EASA-lidstaten geregistreerde luchtvaartuigen over de afgelopen vier jaar. Opvallend is dat het aantal geregistreerde luchtvaartuigen in de onderzochte regio de laatste jaren gestaag is afgenomen.

De grootste daling, met 10%, deed zich voor in 2009, aan het begin van de wereldwijde economische crisis.

FIGUUR 3-4 toont de samenstelling van de luchtvaartuigen die in 2011 in de EASA-lidstaten waren geregistreerd naar massacategorie. Meer dan 60% van de vloot bestaat uit luchtvaartuigen met een massa van 5 701 tot 272 000 kg.

FIGUUR 3-5 toont de samenstelling van de luchtvaartuigen die in 2011 in de EASA-lidstaten waren geregistreerd, naar soort luchtvaartuig. De vloot bestaat voor ruim 90% uit vliegtuigen en voor 5% uit helikopters.

FIGUUR 3-3

ONTWIKKELING VAN HET AANTAL IN DE EASA-LIDSTATEN GEREGEREERDE LUCHTVAARTUIGEN

Opmerking: Gegevens voor de EASA-lidstaten omvatten het luchtruim van de 27 lidstaten van de Europese Unie, Zwitserland, Noorwegen en IJsland. Liechtenstein heeft geen tweeletterige ICAO-code en is derhalve niet in de analyse opgenomen.

FIGUUR 3-4

IN DE EASA-LIDSTATEN GEREGEREERDE LUCHTVAARTUIGEN, NAAR MASSACATEGORIE

FIGUUR 3-5

IN DE EASA-LIDSTATEN GEREGEREERDE LUCHTVAARTUIGEN, NAAR SOORT LUCHTVAARTTUIG

4. Commercieel luchtvervoer

Commercieel luchtvervoer betreft vluchten waarbij tegen vergoeding of betaling van huur passagiers, vracht en post worden vervoerd. Bij de ongevallen in dit hoofdstuk was ten minste één luchtvaartuig betrokken met een gecertificeerde maximale startmassa (MTOM) van meer dan 2 250 kg. De luchtvaartongevallen zijn samengevoegd per land van registratie van de exploitant van het betrokken luchtvaartuig. De ongevallen en dodelijke ongevallen zijn als zodanig geïdentificeerd met behulp van de definitie in ICAO-bijlage 13, 'Onderzoek naar ongevallen en incidenten met luchtvaartuigen'. De eerste paragraaf van dit hoofdstuk is gewijd aan vliegtuigen en de tweede aan helikopters.

4.1 VLIEGTUIGEN

In 2011 heeft zich één dodelijk ongeval voorgedaan met een in de EASA-lidstaten geëxploiteerd vliegtuig. Het betrof een ongeval met een Swearingen SA227 waarbij zes van de twaalf personen aan boord dodelijk gewond raakten. Uit **TABEL 4-1** blijkt dat het aantal dodelijke ongevallen in 2011 onder het gemiddelde van het voorgaande decennium lag (4 per jaar). Dit geldt ook voor het aantal doden. Het totaal aantal ongevallen in 2011 lag met 32 echter hoger dan in het voorgaande jaar (28) en was ook groter dan het gemiddelde van het voorgaande decennium (30).

TABEL 4-1

OVERZICHT VAN HET TOTAAL AANTAL ONGEVALLEN EN DODELIJKE ONGEVALLEN – IN EASA-LIDSTATEN GEREgistREERDE EXPLOITANTEN (VLIEGTUIGEN)

Periode	Totaal aantal ongevallen	Dodelijke ongevallen	Aantal doden aan boord	Aantal doden op de grond
2000–2009 (gemiddeld per jaar)	30	4	89	0
2010 (totaal)	28	0	0	0
2011 (totaal)	32	1	6	0

FIGUUR 4-1

DODELIJKE ONGEVALLEN IN HET COMMERCIËLE LUCHTVERVOER – Vliegtuigen van in EASA-lidstaten en elders geregistreerde exploitanten

FIGUUR 4-2

AANTAL DODELIJKE ONGEVALLEN IN GEREGLDE PASSAGIERSVLUCHTEN – IN EASA-LIDSTATEN EN ELDERS GEREGLDE Vliegtuigen (Dodelijke ongevallen per 10 miljoen vluchten)

Uit **FIGUUR 4-1** blijkt dat het aantal dodelijke ongevallen waarbij in de EASA-lidstaten geregistreerde vliegtuigen waren betrokken het afgelopen decennium sterk is afgenomen. Het aantal dodelijke ongevallen in de laatste jaren wijst op een verbetering van de veiligheid voor in de EASA-lidstaten geregistreerde exploitanten. Wat betreft de niet in de EASA-lidstaten geregistreerde exploitanten (elders geregistreerde exploitanten) is het aantal dodelijke ongevallen het afgelopen jaar marginaal afgenomen, van 47 naar 45.

Zoals blijkt uit **FIGUUR 4-2** komt de verbetering van het veiligheidsniveau ook tot uiting in het aantal dodelijke ongevallen. Daarbij werd zowel voor de in EASA-lidstaten geregistreerde als voor elders geregistreerde exploitanten het aantal dodelijke ongevallen vergeleken met het totaal aantal uitgevoerde vluchten. In 2011 bedroeg het gemiddelde aantal dodelijke ongevallen voor de in EASA-lidstaten geregistreerde exploitanten minder dan 1 (0,96) per 10 miljoen vluchten.

4.1.1 DODELIJKE ONGEVALLEN NAAR MASSACATEGORIE VAN HET LUCHTVAARTUIG

FIGUUR 4-3 toont voor het afgelopen decennium het percentage dodelijke ongevallen naar massacategorie van het luchtvaartuig (gewicht) voor exploitanten die in de EASA-lidstaten zijn geregistreerd en exploitanten die elders zijn geregistreerd. Wat betreft de elders geregistreerde exploitanten blijkt dat 45% van de bij een dodelijk ongeval betrokken luchtvaartuigen een massa

FIGUUR 4-3 DODELIJKE ONGEVALLEN NAAR MASSACATEGORIE VAN HET LUCHTVAARTUIG

Elders geëxploiteerd

Binnen EASA-lidstaten geëxploiteerd

had tussen 2 251 kg en 5 700 kg, zoals toestellen van het type Beechcraft King Air, Cessna 208 Caravan en De Havilland DHC-6. Bij 28% van de dodelijke ongevallen voor elders geregistreerde exploitanten ging het om luchtvaartuigen met een massa van 5 701 kg tot 27 000 kg, zoals de Embraer 145 of de Yakovlev Yak-40. Bij slechts 2% van het totaal aantal dodelijke ongevallen in het afgelopen decennium waren luchtvaartuigen betrokken met een massa boven de 272 000 kg (zoals de Boeing 747 ‘Jumbo’).

Wat betreft de in de EASA-lidstaten geregistreerde exploitanten waren in 27% van de dodelijke ongevallen luchtvaartuigen betrokken met een massa van 2 251 kg tot 5 700 kg. Dit percentage ligt lager dan dat voor elders geregistreerde exploitanten (45%), vanwege het feit dat exploitanten in Europa luchtvaartuigen in deze categorie veel minder vaak inzetten voor commercieel luchtvervoer. Luchtvaartuigen met een massa tussen 5 701 kg en 27 000 kg waren betrokken bij 46% van de dodelijke ongevallen. Bij 27% van de dodelijke ongevallen waren luchtvaartuigen betrokken in de massacategorie van 27 001 kg tot 272 000 kg. De meeste luchtvaartuigen met straalaandrijving behoren tot deze laatste categorie.

4.1.2 ONGEVALCATEGORIËN

Door ongevallen in een of meer voorvalcategorieën onder te brengen kunnen specifieke veiligheidskwesties eenvoudiger in kaart worden gebracht. Dodelijke en niet-dodelijke ongevallen waarbij vliegtuigen van in EASA-lidstaten geregistreerde exploitanten waren betrokken, werden in relevante ongevalcategorieën ondergebracht op basis van de definities van het CAST-ICAO Common Taxonomy Team (CICTT¹). Een ongeval kan in meerdere categorieën worden ingedeeld, afhankelijk van de toedracht.

De ongevalcategorieën met het grootste aantal dodelijke ongevallen in het decennium 2002-2011, zoals blijkt uit **FIGUUR 4-4**, waren LOC-I (‘Verlies van controle tijdens de vlucht’) en CFIT (‘Botsing met de grond, ondanks het feit dat het vliegtuig volledig onder controle en bestuurbaar was’). Gebeurtenissen in de categorie LOC-I hebben te maken met het tijdelijke of totale verlies van controle over het luchtvaartuig door de bemanning. Deze onbestuurbaarheid kan het gevolg zijn van verminderde prestaties van het luchtvaartuig of van een overschrijding van de prestatiegrenzen van het luchtvaartuig wat betreft zijn besturingseigenschappen. De ongevalcategorie CFIT betreft situaties waarin het luchtvaartuig botst met de grond hoewel het nog onder controle van de bemanning is.

Opmerking: ¹ Het CICTT heeft een algemene classificatie (‘taxonomie’) uitgewerkt voor ongevals- en incidentmeldingssystemen. Meer informatie hierover is terug te vinden in bijlage 1: Definities en acroniemen.

FIGUUR 4-4

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLEN – AANTAL ONGEVALLEN MET IN EASA-LIDSTATEN GEËXPLOITEERDE VLIEGTUIGEN (2002-2011)

FIGUUR 4-5

AANDEEL VAN DE ONGEVALCATEGORIEËN CFIT, SCF-PP EN LOC-I IN HET TOTAAL AANTAL ONGEVALLEN PER JAAR – VLIEGTUIGEN GEËXPLOITEERD DOOR IN EASA-LIDSTATEN GEREGEREERDE LUCHTVAARTMAATSCHAPPIJEN

Dergelijke ongevallen kunnen het gevolg zijn van een gebrek aan overzicht van de situatie of fouten van de bemanning bij het bedienen van de systemen van het luchtvaartuig. Uit de figuur blijkt ook dat het grootste aantal niet-dodelijke ongevallen te maken had met een ARC ('Abnormaal contact met de start- of landingsbaan'). Bij dergelijke ongevallen gaat het om een lange, snelle of harde landing en situaties waarbij het luchtvaartuig tijdens de start of landing met de staart of vleugels over de start- of landingbaan schraapt.

FIGUUR 4-5 geeft een beeld van de ontwikkeling van enkele voorvalcategorieën in de loop van de tijd. Voor deze grafiek zijn de percentages berekend van ongevallen binnen de verschillende voorvalcategorieën. Duidelijk is dat het aandeel van CFIT-ongevallen met luchtvaartuigen die in de EASA-lidstaten worden geëxploiteerd het afgelopen decennium per saldo is afgenomen. Dit kan worden toegeschreven aan technologische verbeteringen en aan een toegenomen bewustzijn van situaties die tot dergelijke ongevallen kunnen leiden. Een soortgelijke trend zien we ook voor ongevallen die te maken hebben met een gebrek in een systeem of onderdeel dat rechtstreeks verband houdt met de bediening van een motor (SCF-PP, ofwel 'Gebrek of storing in een systeem/onderdeel van de energiebron'). Het aandeel van ongevallen waarbij sprake is van verlies van controle tijdens de vlucht (LOC-I) vertoont de laatste jaren juist een stijgende trend.

4.2 HELIKOPTERS

Hieronder volgt een overzicht van ongevallen in het commerciële luchtvervoer met helikopters (maximaal gecertificeerde startmassa meer dan 2 250 kg).

Uit **TABEL 4-2** blijkt dat zich in 2011 zes ongevallen hebben voorgedaan in het commerciële luchtvervoer met helikopters van in EASA-lidstaten geregistreerde exploitanten, waarvan twee met dodelijke afloop. Beide aantallen liggen weliswaar net iets onder het gemiddelde voor het voorgaande decennium, maar zijn wel hoger dan die voor 2010.

TABEL 4-2

OVERZICHT VAN HET TOTAAL AANTAL ONGEVALLEN EN DODELIJKE ONGEVALLEN – IN EASA-LIDSTATEN GEREgistREERDE EXPLOITANTEN (HELIKOPTERS)

Periode	Totaal aantal ongevallen	Dodelijke ongevallen	Aantal doden aan boord	Aantal doden op de grond
2000–2009 (gemiddeld per jaar)	8	3	12	0
2010 (totaal)	2	0	0	0
2011 (totaal)	6	2	4	0

FIGUUR 4-6

DODELIJKE ONGEVALLEN IN HET COMMERCIËLE LUCHTVERVOER – HELIKOPTERS VAN IN EASA-LIDSTATEN EN ELDERS GEGISTREERDE EXPLOITANTEN

In **FIGUUR 4-6** wordt het aantal dodelijke ongevallen bij exploitanten in EASA-lidstaten vergeleken met het aantal dodelijke ongevallen bij elders geregistreerde exploitanten. Alles bij elkaar zijn in EASA-lidstaten geregistreerde exploitanten betrokken bij 20% van het totaal aantal dodelijke ongevallen wereldwijd. Het aantal dodelijke ongevallen bij elders geregistreerde exploitanten is sinds 2009 aanzienlijk afgenomen.

4.2.1 DODELIJKE ONGEVALLEN NAAR SOORT VLUCHTUITVOERING

FIGUUR 4-7 biedt een overzicht van het aantal dodelijke ongevallen naar soort vluchtuitvoering in de jaren 2002-2011. Het grootste aantal dodelijke ongevallen met elders geëxploiteerde helikopters deed zich voor bij passagiersvluchten. De meeste dodelijke ongevallen met helikopters die in een EASA-lidstaat zijn geregistreerd (13) deden zich voor in de categorie medische spoeddiensten (HEMS²): 42% van het totaal aantal dodelijke helikopterongevallen wereldwijd in de categorie EMS. De categorie 'Overige' omvat vrachten luchttaxivluchten.

4.2.2 ONGEVALCATEGORIEËN

Teneinde specifieke veiligheidsproblemen duidelijker in kaart te brengen, werden ongevallen met helikopters van in EASA-lidstaten geregistreerde exploitanten ondergebracht bij een of meerdere ongevalcategorieën. Dit gebeurde op basis van de definities van het CICTT, zoals toegelicht in **PARAGRAAF 4.1.2**.

Uit **FIGUUR 4-8** blijkt dat het grootste aantal dodelijke ongevallen zich voordeed in de categorie CFIT ('Botsing met de grond, ondanks het feit dat het luchtvaartuig volledig bestuurbaar en onder controle was'), gevolgd door LALT ('Vluchtuitvoering op lage hoogte'). Deze categorie omvat ongevallen die zich voordoen tijdens vluchten die doelbewust dicht bij de grond plaatsvinden, uitgezonderd tijdens de start- en landingsfase. De categorie SCF-NP (een gebrek of storing in een systeem anders dan een motor) omvat in het geval van helikopters ook ongevallen die verband houden met een storing in de versnellingsbak.

De categorie 'Botsingen met obstakels tijdens de start/landing' (CTOL) betreft alle ongevallen tijdens de start of landing waarbij de hoofd- of staartrotor botst met objecten op de grond. Deze categorie is met name van toepassing op helikopters, die immers vaak in een omgeving met weinig ruimte en dicht bij obstakels vliegen.

Opmerking: ²HEMS-vluchten vergemakkelijken de verlening van medische noodhulp in de gevallen waar onmiddellijk en snel vervoer van medisch personeel, medische benodigdheden of gewonden essentieel is.

FIGUUR 4-7

DODELIJKE ONGEVALLen NAAR SOORT VLUCHTUITVOERING – HELIKOPTERS VAN IN EASA-LIDSTATEN EN ELDERS GEREgISTREERDE EXPLOITANTEN (2002-2011)

■ Binnen EASA-lidstaten geëxploiteerd
 ■ Elders geëxploiteerd

FIGUUR 4-8

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLen – AANTAL ONGEVALLen MET IN EASA-LIDSTATEN GEËXPLOITEERDE HELIKOPTERS (2002-2011)

■ Dodelijk
 ■ Niet-dodelijk

5. Algemene luchtvaart en luchtwerk

Dit hoofdstuk heeft betrekking op ongevallen met luchtvaartuigen met een massa van meer dan 2 250 kg die werden ingezet in de algemene luchtvaart of het luchtwerk. Onder algemene luchtvaart wordt verstaan alle burgerluchtvaartverrichtingen anders dan commercieel luchtvervoer en luchtwerk. Luchtwerk wordt gedefinieerd als luchtvaartuigverrichtingen waarbij een luchtvaartuig wordt ingezet voor specifieke diensten zoals landbouw, bouw, fotografie, landmeetkunde, observatie en patrouilles, opsporing en redding of luchtreclame. In dit hoofdstuk zijn alleen gegevens verwerkt voor luchtvaartuigen die in een EASA-lidstaat zijn geregistreerd.

5.1 ONGEVALLEN IN DE ALGEMENE LUCHTVAART EN HET LUCHTWERK

TABEL 5-1 heeft betrekking op de tijdsperiode 2000-2011 en geeft een overzicht van het aantal ongevallen voor 2010 and 2011 alsook het gemiddelde voor het decennium dat aan deze jaren voorafging.

TABEL 5-1

OVERZICHT VAN HET TOTAAL AANTAL ONGEVALLEN EN HET AANTAL DODELIJKE ONGEVALLEN NAAR SOORT LUCHTVAARTUIG EN SOORT VLUCHTUITVOERING – IN DE EASA-LIDSTATEN GEREGEREERDE LUCHTVAARTUIGEN MET EEN MTOM VAN MEER DAN 2 250 KG

Soort vluchtuitvoering	Soort luchtvaartuig	Periode	Totaal aantal ongevallen	Dodelijke ongevallen	Aantal doden aan boord	Aantal doden op de grond
Algemene luchtvaart	Vliegtuigen	2000–2009 (gemiddeld per jaar)	6	6	12	1
		2010	14	3	6	0
		2011	13	4	12	0
	Helikopters	2000–2009 (gemiddeld per jaar)	5	2	3	0
		2010	5	0	0	0
		2011	4	2	6	0
Luchtwerk	Vliegtuigen	2000–2009 (gemiddeld per jaar)	7	2	4	0
		2010	4	0	0	0
		2011	10	2	2	0
	Helikopters	2000–2009 (gemiddeld per jaar)	7	2	3	0
		2010	9	3	8	0
		2011	7	4	9	0

FIGUUR 5-1

DODELIJKE ONGEVALLEN IN DE ALGEMENE LUCHTVAART, NAAR SOORT LUCHTVAARTUIG EN SOORT VLUCHTUITVOERING (2002-2011)**Vliegtuigen**

Onbekend
Vliegopleiding en
vliegstructuur
Zakenluchtvaart
Overige
Recreatie

Helicopters

Zakenluchtvaart
Recreatie
Overige

FIGUUR 5-2

DODELIJKE ONGEVALLEN IN LUCHTWERK, NAAR SOORT LUCHTVAARTUIG EN SOORT VLUCHTUITVOERING (2002-2011)**Vliegtuigen**

Onbekend
Overige
Landbouw
Parachutedropping
Brandbestrijding

Helicopters

Luchtpatrouille
Fotografie
Luchtfotogrammetrie
Houtkap
Landbouw
Brandbestrijding
Opsporing en redding
Bouw/hijslasten

De **FIGUREN 5-1** en **5-2** tonen de verdeling van dodelijke ongevallen naar soort vluchtuitvoering tussen vliegtuigen en helikopters voor het decennium 2002 to 2011.

5.2 ONGEVALCATEGORIEËN

Net als in andere onderdelen van dit overzicht werden ongevallen met vliegtuigen en helikopters in de algemene luchtvaart en het luchtwerk ondergebracht in een of meerdere ongevalcategorieën.

5.2.1 VLIEGTUIGEN IN DE ALGEMENE LUCHTVAART EN HET LUCHTWERK

Zoals blijkt uit **FIGUUR 5-3** is 'Verlies van controle tijdens de vlucht' (LOC-I) de categorie met het grootste aantal dodelijke ongevallen. Bij het onderzoek naar de toedracht van verscheidene ongevallen bleek het niet mogelijk alle oorzaken van het verlies van controle vast te stellen. Er waren meerdere dodelijke ongevallen in de categorie 'Onbekend' (UNK) doordat er onvoldoende gegevens beschikbaar waren om de ongevallen in te delen. 'Abnormaal contact met de start- of landingsbaan' gaat vaak vooraf aan een overschrijding van de start- of landingsbaan (RE); beide categorieën vertonen een groot aantal niet-dodelijke ongevallen.

FIGUUR 5-3

ONGEVALCATEGORIËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLEN IN ALGEMENE LUCHTVAART – AANTAL ONGEVALLEN MET IN EASA-LIDSTATEN GEREGISTREERDE Vliegtuigen met een MTOM van meer dan 2 250 kg (2002-2011)

Een specifiek probleem doet zich voor ten aanzien van het verkrijgen van alle gegevens over ongevallen bij luchtwerk. Een van de riskantste soorten vluchtuitvoering in dit opzicht is brandbestrijding. Deze vluchten kunnen worden uitgevoerd door commerciële exploitanten, maar ook van overheidswege (bijv. door de luchtmacht) als 'overheidsvluchten'. 'Overheidsvluchten' zijn echter niet opgenomen in dit overzicht, aangezien zij buiten het mandaat van het Agentschap vallen.

FIGUUR 5-4

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLEN IN LUCHTWERK – AANTAL ONGEVALLEN MET IN EASA-LIDSTATEN GEREGEREERDE VLIEGTUIGEN MET EEN MTOM VAN MEER DAN 2 250 KG (2002-2011)

FIGUUR 5-4 biedt een soortgelijk beeld voor ongevallen met vliegtuigen in luchtwerk. De meeste dodelijke ongevallen deden zich voor in de categorie vluchten die doelbewust dicht bij de grond plaatsvinden (LALT). Het op één na grootste aantal dodelijke ongevallen deed zich voor in de categorie LOC-I ('Verlies van controle tijdens de vlucht'), gevolgd door CFIT ('Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was'). Geen van de hierbij (CFIT) betrokken luchtvaartuigen was uitgerust met een terreinnaderingswaarschuwingssysteem dat het ongeval wellicht had kunnen voorkomen. Dergelijke systemen zijn voor luchtvaartuigen in deze categorie niet verplicht gesteld.

5.2.2 HELIKOPTERS IN DE ALGEMENE LUCHTVAART EN HET LUCHTWERK

Zowel in de algemene luchtvaart als het luchtwerk is het aantal ongevallen met helikopters afgenomen in vergelijking tot het aantal ongevallen met vliegtuigen. Dit heeft ook te maken met de kleinere omvang van de vloot helikopters die in de EASA-lidstaten zijn geregistreerd.

Zoals blijkt uit **FIGUUR 5-5** is 'Verlies van controle tijdens de vlucht' (LOC-I) de categorie met het grootste aantal dodelijke en niet-dodelijke ongevallen waarbij helikopters in de algemene luchtvaart zijn betrokken. Dit onderstreept dat het verlies van controle bij helikopters een bron van zorg blijft. In luchtwerk worden helikopters voor tal van taken ingezet waarbij sprake is van manoeuvres op lage hoogte (LALT) en het vervoeren van een externe last (EXTL). Onder dergelijke omstandigheden kan ieder veiligheidsprobleem, zoals een bedieningsfout of een 'Gebrek of storing in een systeem/onderdeel in verband met een motor', resulteren in 'Verlies van controle tijdens de vlucht' (LOC-I).

Uit **FIGUUR 5-6** blijkt dat dergelijke veiligheidsproblemen bij de meeste dodelijke ongevallen een rol spelen. Ook blijkt dat bij luchtwerkvluchten op lage hoogte (LALT) het percentage dodelijke ongevallen vergeleken met het percentage niet-dodelijke ongevallen voor helikopters veel lager ligt dan voor vliegtuigen (**FIGUUR 5-4**). Dit heeft waarschijnlijk te maken met de lagere snelheid van helikopters tijdens dergelijke vluchtuitvoeringen.

FIGUUR 5-5

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLen IN DE ALGEMENE LUCHTVAART – AANTAL ONGEVALLen MET IN EASA-LIDSTATEN GEREGISTREERDE HELIKOPTERS MET EEN MTOM VAN MEER DAN 2 250 KG (2002-2011)

FIGUUR 5-6

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLen IN LUCHTWERK – AANTAL ONGEVALLen MET IN EASA-LIDSTATEN GEREGISTREERDE HELIKOPTERS MET EEN MTOM VAN MEER DAN 2 250 KG (2002-2011)

5.3 ZAKENLUCHTVAART

De ICAO beschouwt de zakenluchtvaart als een onderdeel van de algemene luchtvaart. Gegevens over de zakenluchtvaart zijn in dit document opgenomen vanwege het belang van deze sector.

De afgelopen jaren was er ieder jaar één ongeval met een in de EASA-lidstaten geregistreerd vliegtuig. Wereldwijd is het aantal dodelijke ongevallen in deze sector gedurende het afgelopen decennium over het algemeen gedaald.

FIGUUR 5-7

DODELIJKE ONGEVALLEN IN DE ZAKENLUCHTVAART – IN EASA-LIDSTATEN EN ELDERS GEREGISTREERDE VLIEGTUIGEN

- Dodelijke ongevallen EASA-lidstaten
- Driejaarsgemiddelde EASA-lidstaten
- Dodelijke ongevallen niet-EASA-lidstaten
- Driejaarsgemiddelde niet-EASA-lidstaten

6. Lichte luchtvaartuigen, luchtvaartuigen met een MTOM van minder dan 2 250 kg

In dit hoofdstuk van het jaarlijks veiligheidsoverzicht worden alleen ongevallen opgenomen die zich hebben voorgedaan op het grondgebied van de EASA-lidstaten met luchtvaartuigen met een maximaal gecertificeerde startmassa (MTOM) van minder dan 2 250 kg. Alle EASA-lidstaten hebben gegevens verstrekt met betrekking tot lichte luchtvaartuigen.

Net als in voorgaande jaren verschilt het niveau van de verslaglegging en de kwaliteit van de verslagen tussen de EASA-lidstaten. Sommige lidstaten die eerder hoogwaardige gegevens hadden verstrekt deden het ditmaal minder goed, terwijl bij andere juist een verbetering viel te bespeuren wat betreft de kwaliteit en volledigheid van de gegevens. Van twee landen is alleen een beknopte schriftelijke samenvatting ontvangen met dermate beperkte informatie dat op basis daarvan geen nadere analyse van de ongevallen heeft kunnen plaatsvinden.

In drie landen, te weten Cyprus, Luxemburg en Liechtenstein, hebben zich in het jaar 2011 geen ongevallen op hun grondgebied voorgedaan. Frankrijk, Duitsland en het Verenigd Koninkrijk meldden tezamen 60% van alle ongevallen in 2011. Het totaal aantal ongevallen in dat jaar bedroeg ruim 1 100. Opgemerkt zij dat het werkelijke aantal hoger kan liggen, aangezien de database wellicht nog niet alle gegevens bevat van mogelijke recente ongevallen waarvan het onderzoek nog niet is afgerond.

TABEL 6-1 geeft een overzicht van het aantal ongevallen, dodelijke ongevallen en doden in 2011 in vergelijking tot het gemiddelde voor de voorgaande periode (2006-2010). Het totaal aantal ongevallen is in 2011 afgenomen tegenover het gemiddelde voor de voorgaande jaren. Wereldwijd is echter zowel het aantal dodelijke ongevallen als het aantal dodelijke slachtoffers toegenomen. Die toename deed zich met name voor bij ongevallen met luchtballonnen, luchtschepen en autogiro's (en, buiten het mandaat van de EASA, ultralichte vliegtuigen).

TABEL 6-1

OVERZICHT VAN HET TOTAAL AANTAL ONGEVALLEN EN DODELIJKE ONGEVALLEN NAAR
SOORT LUCHTVAARTUIG – LUCHTVAARTUIGEN IN DE EASA-LIDSTATEN MET EEN MASSA VAN
MINDER DAN 2 250 KG

Soort luchtvaartuig	Periode	Totaal aantal ongevallen	Dodelijke ongevallen	Aantal doden aan boord	Aantal doden op de grond
Luchtballon	2006–2010	20	0	0	0
	2011	24	3	4	0
Luchtschip	2006–2010	0	0	0	0
	2011	1	1	1	0
Vliegtuig	2006–2010	518	62	116	1
	2011	499	62	103	1
Zweefvliegtuig	2006–2010	183	18	21	0
	2011	166	18	24	0
Autogiro	2006–2010	11	3	3	0
	2011	26	5	7	0
Helikopter	2006–2010	81	10	22	1
	2011	72	10	20	0
Ultralicht vliegtuig	2006–2010	211	34	49	0
	2011	204	43	61	0
Overige	2006–2010	76	12	14	0
	2011	62	18	19	0
Motor-zweefvliegtuig	2006–2010	58	9	13	0
	2011	55	9	14	0
Gemiddelde	2006–2010	1158	149	238	3
Totaal	2011	1109	169	253	1
Vershil (in %)	2011 t.o.v. voorgaande jaar	– 4.2%	13.7%	6.4%	– 68.8%

Opmerking:

De cijfers over de periode 2006-2010 zijn gemiddelden over de vijf jaren.

FIGUUR 6-1

ONTWIKKELING VAN HET TOTAAL AANTAL ONGEVALLEN OVER DE AFGELOPEN ZES JAAR –
ONGEVALLEN IN DE EASA-LIDSTATEN MET LUCHTVAARTUIGEN MET EEN MASSA VAN
MINDER DAN 2 250 KG

— Vliegtuig
— Zweefvliegtuig
— Helikopter
- - - Linear (Vliegtuig)
- - - Linear (Zweefvliegtuig)
- - - Linear (Helikopter)

Zoals blijkt uit **FIGUUR 6-1** vertoont het aantal ongevallen in de EASA-lidstaten met luchtvaartuigen met een MTOM van minder dan 2 250 kg een overwegend licht dalende tendens wat betreft de meest voorkomende luchtvaartuigtypen (vliegtuigen, helikopters en zweefvliegtuigen). Voor enkele andere soorten luchtvaartuigen – met name luchtballonnen, luchtschepen, autogiro's en, buiten het mandaat van de EASA, ultralichte vliegtuigen – is over de afgelopen zes jaar juist een stijgende tendens waar te nemen.

FIGUUR 6-2

DODELIJKE ONGEVALLen NAAR SOORT VLUCHTUITVOERING – ONGEVALLen IN EASA-LIDSTATEN MET LUCHTVAARTUIGEN MET EEN MASSA VAN MINDER DAN 2 250 KG (2006-2011)

FIGUUR 6-3

DODELIJKE ONGEVALLen NAAR SOORT LUCHTVAARTUIG – ONGEVALLen IN EASA-LIDSTATEN MET LUCHTVAARTUIGEN MET EEN MASSA VAN MINDER DAN 2 250 KG (2006-2011)

6.1 DODELIJKE ONGEVALLen

FIGUUR 6-2 toont de verdeling van dodelijke ongevallen naar soort vluchtuitvoering. Verreweg het grootste deel van de dodelijke ongevallen in de EASA-lidstaten met luchtvaartuigen met een massa van minder dan 2 250 kg vond plaats in de categorie algemene luchtvaart (94%). Bij circa 5% ging het om luchtwerk. In het commercieel luchtvervoer deden zich vrijwel geen dodelijke ongevallen voor. Voor één ongeval van de 100 (circa 0,1%) was het soort vluchtuitvoering 'Onbekend'.

FIGUUR 6-3 toont de verdeling van dodelijke ongevallen naar soort luchtvaartuig. De meeste (41%) lichte luchtvaartuigen die in de periode 2006-2011 betrokken waren bij dodelijke ongevallen waren vliegtuigen. Ultralichte luchtvaartuigen waren tweemaal zo weinig bij dodelijke ongevallen betrokken (23%), op korte afstand gevolgd door zweefvliegtuigen (18%, inclusief gemotoriseerde zweefvliegtuigen). Luchtballonnen zijn uitermate zelden betrokken bij dodelijke ongevallen, maar in 2011 deden zich hiermee wel drie dodelijke ongevallen voor.

FIGUUR 6-4

ONGEVALCATEGORIËN VOOR ALLE DODELIJKE EN NIET-DODELIJKE ONGEVALLen – ONGEVALLen IN EASA-LIDSTATEN MET LUCHTVAARTUIGEN VAN MINDER DAN 2 250 KG (2006-2011)

6.2 ONGEVALCATEGORIËN

De rapporterende landen hebben de CICTT-ongevalcategorieën gebruikt voor de gegevens over ongevallen met lichte luchtvaartuigen in de periode 2006-2011. De ongevallencategorieën werden in het verleden ontwikkeld teneinde zicht te kunnen houden op de veiligheidsinspanningen voor luchtvervoer per vliegtuig met vaste vleugels. Recentelijk zijn er aanvullende categorieën ingevoerd die meer van toepassing zijn op de algemene luchtvaart en op lichte luchtvaartuigen, draaivleugelvliegtuigen en zweefvliegtuigen. Deze aanvullende categorieën worden ook in dit overzicht gebruikt. Het gaat om de categorieën CTOL, GTOW, LOLI en UIMC (**ZIE DE DEFINITIES IN BIJLAGE 1**). In de meeste gevallen werden de nieuwe categorieën nog niet toegepast op de gegevens van de jaren vóór 2010. De resultaten kunnen een licht vertekend beeld geven door de niet-uniforme categorisering van de ongevallen door de landen, hoewel er werk van is gemaakt om evidente categoriseringsfouten te herstellen.

FIGUUR 6-5

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLEN MET VLIEGTUIGEN
– IN EASA-LIDSTATEN MET VLIEGTUIGEN VAN MINDER DAN 2 250 KG (2006-2011)

In voorgaande edities van het jaarlijks veiligheidsoverzicht werd een algemene figuur voor alle luchtvaartuigcategorieën gepresenteerd. Ten behoeve van de vergelijkbaarheid is deze ook in de onderhavige editie opgenomen, al wordt onderkend dat de verschillende ongevalcategorieën accurater worden weergegeven indien uitgesplitst naar soort luchtvaartuig (bv. vliegtuigen, helikopters en zweefvliegtuigen).

Het grootste aantal dodelijke ongevallen viel in de categorie ‘Verlies van controle tijdens de vlucht’ (LOC-I) en ‘Vluchtuitvoering op lage hoogte’ (LALT). LOC-I behoort ook tot de belangrijkste categorieën voor niet-dodelijke ongevallen. Zoals blijkt uit de onderstaande cijfers geldt dit voor alle soorten luchtvaartuigen. De categorie ‘Onbekend’ (UNK) heeft nog altijd het op vier na hoogste aantal dodelijke ongevallen. Deze code wordt toegekend wanneer het tijdens het onderzoek niet mogelijk bleek de categorie vast te stellen of wanneer het onderzoek nog niet was afgerond. Nu ongevallen diepgaander worden onderzocht, valt te verwachten dat het aantal ongevallen binnen deze categorie zal gaan afnemen.

Uit **FIGUUR 6-5** blijkt dat de meeste dodelijke ongevallen met vliegtuigen werden ondergebracht in de categorie LOC-I, gevolgd door LALT en F-POST, die soms ook samen met LOC-I werden toegekend. **FIGUUR 6-5** wijst ook op een groot aantal dodelijke ongevallen in de

FIGUUR 6-6

**ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLEN MET HELIKOPTERS
– IN EASA-LIDSTATEN MET HELIKOPTERS VAN MINDER DAN 2 250 KG (2006-2011)**

categorie 'Onbedoelde vluchtuitvoering onder instrumentweersomstandigheden' (UIMC). Aangezien dit een van de nieuwe categorieën is die niet vóór 2010 werd gebruikt, is haar betekenis groter dan de waarde in de figuur suggereert.

Zoals blijkt uit **FIGUUR 6-6** is LOC-I de belangrijkste categorie voor helikopters, zowel wat betreft dodelijke ongevallen als wat betreft de frequentie. Op nummer twee staat de categorie LALT.

FIGUUR 6-7 toont de ongevalcategorieën voor zweefvliegtuigen. Ook in dit segment is LOC-I de meest voorkomende categorie, met het hoogste aantal dodelijke ongevallen.

Opvallend is het grote aantal ongevallen in de categorie '(Bijna-)botsingen in het luchtruim op vlieghoogte' (MAC) voor zweefvliegtuigen vergeleken met helikopters en vliegtuigen. Dit kan deels worden verklaard uit het feit dat zich vaak meerdere zweefvliegtuigen in hetzelfde luchtruim bevinden, alsmede uit moeilijkheden wat betreft de communicatie en zichtbaarheid.

FIGUUR 6-7

ONGEVALCATEGORIEËN VOOR DODELIJKE EN NIET-DODELIJKE ONGEVALLen MET
ZWEEFVLIEGTUIGEN – IN EASA-LIDSTATEN MET ZWEEFVLIEGTUIGEN VAN MINDER DAN
2 250 KG (2006-2011)

Evenals in voorgaande jaren zijn ook dit jaar geen gegevens beschikbaar over het ongevallenrisico voor lichte luchtvaartuigen. Het aantal vliegingen van lichte vliegtuigen en helikopters wordt door de landelijke autoriteiten in de meeste landen niet vastgelegd. Ook de vluchten voor zweefvliegtuigen, luchtballonnen en luchtvaartuigen zoals de zogenaamde 'zelfbouwvliegtuigen' worden niet vastgelegd of de vastlegging daarvan is, in verschillende landen, toevertrouwd aan associatieve organisaties en wordt niet opgevraagd door de autoriteiten. De gegevens over het ongevallenrisico voor ultralichte luchtvaartuigen (waaronder ultralichte vliegtuigen, helikopters, autogiro's en zweefvliegtuigen) en voor 'Overige' worden doorgaans toevertrouwd aan de eigenaar van het luchtvaartuig, die deze gegevens slechts zeer zelden registreert of aan de autoriteiten verstrekt. Een nauwkeurige schatting van het aantal vliegingen of vliegbewegingen is nodig om een zinvolle analyse van de gegevens mogelijk te maken en een beeld te kunnen geven van de huidige status van de veiligheid.

7. Het Europees centraal register (ECR)

De Europese Commissie werkt sinds twintig jaar aan de totstandbrenging van een gecentraliseerd systeem voor de verzameling van gegevens over de luchtvaartveiligheid, het Europees Coördinatiecentrum voor rapportagesystemen van vliegtuigongevallen (European Coordination Centre for Accident and Incident Reporting Systems (ECCAIRS)). Volgens dit systeem worden alle veiligheidsvoorvallen in EASA-lidstaten verzameld in een gecentraliseerde database, het Europees centraal register (ECR).

Richtlijn nr. 2003/42/EG van het Europees Parlement en de Raad inzake de melding van voorvallen in de burgerluchtvaart verplicht de lidstaten 'alle voor de veiligheid relevante informatie' in hun databases ter beschikking te stellen van de bevoegde instanties van de overige lidstaten en de Europese Commissie en te waarborgen dat hun databanken compatibel zijn met de door de Europese Commissie ontwikkelde software (de ECCAIRS-software). Daarnaast zijn de lidstaten krachtens Verordening (EG) nr. 1321/2007 van de Commissie verplicht hun gegevens over voorvallen op te nemen in het ECR. Eind 2011 werd door alle lidstaten aan deze eis voldaan.

Om EASA en de aangesloten landen beter inzicht te geven in de veiligheidskwesties in de luchtvaartsector is het van vitaal belang de gegevens over de voorvallen te integreren in een zo breed mogelijke bron van pan-Europese veiligheidsgegevens. Hoe meer informatie er beschikbaar komt binnen het ECR, hoe meer de lidstaten hun gezamenlijke inzicht kunnen verdiepen en hoe beter deskundigen en specialisten in staat zullen zijn om de duurzame oplossingen te ontwikkelen waar zowel de luchtvaartindustrie als de reizigers om vragen. Het ECR staat weliswaar nog in de kinderschoenen, maar gezien de toegenomen hoeveelheid informatie in het register en de verbeterde gegevenskwaliteit belooft het register nu al te zullen uitgroeien tot een geloofwaardige, onmisbare bron van veiligheidsinformatie. Dit hoofdstuk bevat enkele belangrijke statistieken en, wat nog zinvoller is, enkele opkomende trends die als richtlijn kunnen dienen voor diegenen die belast zijn met de verdere verbetering van de veiligheid.

7.1 HET ECR IN EEN OOGOPSLAG

Eind 2011 bevatte het ECR 625 267 voorvallen, ruim 200 000 meer dan het jaar daarvoor. Dit cijfer omvat zowel incidenten als ongevallen. Deze stijging komt niet noodzakelijkerwijs voort uit een toename van het aantal veiligheidsincidenten in de afgelopen twaalf maanden, maar is overwegend te danken aan de medewerking van de landen bij het invoeren van hun gegevens in het ECR. **FIGUUR 7-1** toont de verdeling van voorvallen per jaar. Er zij op gewezen dat terwijl sommige landen ook hun historische gegevens hebben verstrekt, andere landen alleen gegevens invoeren over voorvallen die zijn gemeld nadat is begonnen met de integratie.

FIGUUR 7-1

VERDELING VAN VOORVALLEN PER JAAR IN HET ERC

Nu er binnen het ECR steeds meer informatie beschikbaar komt is het zinvol na te gaan op welk type vluchtuitvoering de voorvallen betrekking hebben. **FIGUUR 7-2** presenteert een uitsplitsing naar soort vluchtuitvoering. Voor de helft van de voorvallen die momenteel in het ECR zijn ingevoerd is het soort vluchtuitvoering niet bekend. Toch is de hoeveelheid informatie over het soort vluchtuitvoering in 2011 licht gestegen. De voorvallen waarvoor deze informatie beschikbaar was, hadden voor het merendeel (43%) betrekking op commercieel luchtvervoer. Zes procent had betrekking op de algemene luchtvaart en de overige waren gelijkelijk verdeeld over luchtwerk en overheidsvluchten.

Ook wat betreft de ernst van de voorvallen (formeel de 'voorvalklasse' genoemd) is het aandeel van de categorie 'Onbekend' in het ECR afgenomen, van 18% in 2010 tot slechts 1% in 2011. Deze verbetering onderstreept de positieve trend in de kwaliteit van gegevens binnen het ECR. **FIGUUR 7-3** geeft een uitsplitsing van voorvallen in het ECR naar soort voorvalklasse. De meeste voorvallen (76%) zijn als incidenten te boek gesteld. Slechts 3% van alle meldingen heeft betrekking op ongevallen³.

Een uitsplitsing van de tien belangrijkste voorvalcategorieën in het ECR zoals te zien in **FIGUUR 7-4** geeft inzicht in het soort voorvallen dat een rol speelt bij ongevallen en incidenten in de luchtvaart.

Opmerking:

³ Het is in dit verband interessant te vermelden dat het verhoudingsgetal van Heinrich, volgens welke ongevallen en incidenten zich tot elkaar verhouden in een ratio van 1 op 29, nauw aansluit bij de statistieken in het ECR.

Het merendeel van de voorvallen viel in de categorie ‘Overige’. Dit onderstreept het belang van initiatieven om tot een betere indeling te komen en het gebruik van de categorieën ‘Onbekend’ en ‘Overige’ tot een minimum te beperken. Verder wordt er gewerkt aan de identificatie van tendenzen in het soort voorvallen binnen de categorie ‘Overige’, teneinde te bepalen of er wellicht behoefte bestaat aan nieuwe voorvalcategorieën. De op één en twee na meest voorkomende voorvalcategorieën in het ECR waren ATM/CNS en ‘Gebrek of storing in een systeem/onderdeel, niet zijnde de energiebron’ (SCF-NP).

FIGUUR 7-2

VERDELING VAN DE IN HET ECR OPGENOMEN VOORVALLEN NAAR SOORT VLUCHTUITVOERING

FIGUUR 7-3

VERDELING VAN DE IN HET ECR OPGENOMEN VOORVALLEN NAAR VOORVALKLASSE

FIGUUR 7-4

DE TOP-10 VOORVALCATEGORIEËN IN HET ERC

FIGUUR 7-5

VERDELING VAN DE IN HET ECR OPGENOMEN VOORVALLEN NAAR EERSTE GEBEURTENIS

FIGUUR 7-6

VERDELING VAN DE IN HET ECR OPGENOMEN VOORVALLEN IN DE CATEGORIE LUCHTVAARTUIGVERRICHTINGEN ALGEMEEN

Kritieke gebeurtenissen tijdens het voorval worden gemeld op basis van gestandaardiseerde typen gebeurtenissen, en in de chronologische volgorde waarin zij plaatsvonden. **FIGUUR 7-5** geeft de verdeling naar eerste gebeurtenis weer. In de meeste gevallen is de eerste gebeurtenis van het type Luchtvaartuigverrichting algemeen, Luchtvaartuig/ systeem/ onderdeel of Luchtvaartnavigatiediensten.

Hoewel enkele gegevens nog onbekend of onbepaald zijn, is het bemoedigend te constateren dat het ECR zich ontwikkelt tot een informatiebron die zich leent voor analysedoeleinden. Zo kan aan de hand van de informatie in **FIGUUR 7-5** omtrent gebeurtenissen in de categorie Luchtvaartuigverrichtingen algemeen een nadere analyse worden uitgevoerd.

Zoals blijkt uit **FIGUUR 7-6** zijn de belangrijkste gebeurtenissen die van invloed zijn op de luchtvaartuigverrichtingen 'Interactie cockpitbemanning met luchtvaartnavigatiediensten', 'Botsing met de grond of obstakels' en 'Manipulatie luchtvaartuig'.

FIGUUR 7-7

VERDELING VAN VOORVALLEN IN HET ERC DIE HET GEVOLG WAREN VAN ANDERE GEBEURTENISSEN

7.2 GEVOLGEN VAN VOORVALLEN

Het ECR biedt ook informatie over de gevolgen van veiligheidsvoorvallen, zoals in weergegeven in **FIGUUR 7-7**. Uit de ECR-gegevens blijkt dat voor slechts 6% van alle voorvallen gevolgen zijn gemeld. De meest voorkomende waren ‘Terugkeer van het luchtvaartuig (naar het vertrekpunt)’, ‘Afgebroken nadering’ en ‘Afgebroken start’.

7.3 GEBRUIK VAN ECR-GEGEVENS VOOR DE VEILIGHEIDSANALYSE

Nu het ECR steeds meer bruikbare informatie bevat is het in 2011 mogelijk gebleken gegevens in te zetten voor een hele reeks analyses binnen EASA, ook in samenwerking met de EASA-lidstaten. **FIGUUR 7-8** biedt een overzicht van het toenemend aantal laseraanvallen op luchtvaartuigen dat voor het Agentschap aanleiding is geweest methoden te ontwikkelen om dit soort voorvallen te bestrijden.

FIGUUR 7-8

VERDELING VAN DE IN HET ECR OPGENOMEN VOORVALLEN VAN LASERAANVALLEN

FIGUUR 7-9

VERDELING VAN TYPE EERSTE GEBEURTENIS VOOR VOORVALLEN IN DE CATEGORIE
LOC-I IN HET ECR

Het centrale onderwerp van de Veiligheidsconferentie van EASA in 2011 was ‘Verlies van controle tijdens de vlucht’ (LOC-I). **FIGUUR 7-9** biedt gegevens over het eerste type gebeurtenis binnen deze categorie voor luchtvaartuigen met een massa van meer dan 5 700 kg.

Het meest voorkomende type gebeurtenis is ‘Vliegrouteafwijking van het vliegtuig’ – een voor de hand liggende gebeurtenis bij dit soort voorvallen. Interessant genoeg echter is windschering het op een na meest frequente type gebeurtenis. Deze gegevens uit het ECR pleiten voor opname in het Europese Luchtvaartveiligheidsplan (EASp) van regelgeving die windscheringwaarschuwingssystemen verplicht stelt voor commerciële vluchtuivoeringen.

In 2011 heeft het ECR een mijlpaal bereikt in die zin dat alle EASA-lidstaten hun gegevens nu in dit register invoeren. Het is cruciaal dat deze inspanning wordt voortgezet, ook al zal de kwaliteit van die gegevens steeds verder moeten worden verbeterd. Voor een hoogwaardige informatievoorziening via het ECR aan de hele Europese luchtvaartgemeenschap is het essentieel dat de gegevens in het ECR zo gedetailleerd mogelijk zijn. Dit zal de komende jaren een aanhoudende inspanning vereisen. De oprichting van het Europese Netwerk van veiligheidsanalisten, dat wordt geleid door EASA en waarbij de nationale luchtvaartautoriteiten van de lidstaten zijn betrokken, begint op dit punt al concreet voordelen op te leveren. Ook de inspanningen om de beperkingen binnen het ECR ten aanzien van beschrijvingen en opmerkingen te elimineren zullen worden voortgezet. Dit zal sterk bijdragen aan een effectief gebruik van de gegevens, bijvoorbeeld ter verificatie van de categorisatie van gebeurtenissen.

8. Luchthavens

Vanwege de aard van de vluchtuitvoeringen vindt bijna 90% van alle voorvallen plaats op of in de buurt van een luchthaven. De meeste houden echter geen verband met veiligheidskwesties ten aanzien van de luchthaven zelf. Dit hoofdstuk geeft een overzicht van veiligheidsgerelateerde zaken met betrekking tot luchthavens in de EASA-lidstaten. Het overzicht omvat ongevallen, ernstige incidenten en incidenten die zich binnen de EASA-lidstaten hebben voorgedaan.

De gebruikte gegevens dateren uit de jaren vanaf 2007, toen de rapportage in de EASA-lidstaten aanzienlijk werd verbeterd. Deze voortschrijdende verbetering in de rapportage van voorvallen maakt het soms lastig conclusies te trekken op basis van de gegevens uit opeenvolgende jaren. Toch is het zelfs met dergelijke beperkingen mogelijk tot zinvolle conclusies te komen.

8.1 OVERSCHRIJDINGEN VAN DE START- OF LANDINGSBAAN

Zoals blijkt uit **FIGUUR 8-1** is het aantal ernstige overschrijdingen van de start- of landingsbaan in de EASA-lidstaten de afgelopen jaren afgenomen. Zowel het aantal ongevallen als het aantal ernstige incidenten waarbij sprake is van overschrijdingen van de start- of landingsbaan vertonen een overwegend dalende tendens. Het aantal gemelde incidenten neemt toe. De tegengestelde beweging van de trends voor ernstige en minder ernstige overschrijdingen van de start- of landingsbaan is waarschijnlijk toe te schrijven aan de verbeterde rapportage.

FIGUUR 8-2 toont het aantal voorvallen waarbij sprake is van overschrijding van de start- of landingsbaan op luchthavens in de EASA-lidstaten, uitgesplitst naar vluchtfase waarin de overschrijding plaatsvond en voorvalklasse. De cijfers geven aan dat de meeste overschrijdingen gebeuren tijdens de landingsfase. Daarnaast laten ze zien dat overschrijdingen tijdens de startfase ernstiger zijn dan in andere fases van de vlucht; meer dan de helft van de voorvallen tijdens de startfase waren ongevallen. Overschrijdingen van de start- of landingsbaan tijdens het taxiën waren het minst ernstig, waarschijnlijk vanwege de lage snelheid van het luchtvaartuig op dat moment.

8.2 VOGELAANVARINGEN

Slechts een zeer klein aantal vogelaanvaringen leidt tot schade die groot genoeg is om een ongeval mogelijk te maken. **FIGUUR 8-3** geeft een beeld van het aantal vogelaanvaringen op luchthavens in de EASA-lidstaten. Het aantal gemelde incidenten is meer dan verdubbeld ten opzichte van 2007 en is vooral sinds 2009 aanzienlijk gegroeid, na een veelbesproken ongeval in verband met een vogelaanvaring in de VS in januari van dat jaar. In diezelfde periode was de tendens voor ernstige incidenten en ongevallen anders dan die voor incidenten. De meest waarschijnlijke oorzaak van dit verschil is het toegenomen bewustzijn van veiligheidskwesties en de verbeterde rapportage van dit soort voorvallen.

FIGUUR 8-1

VOORVALLEN WAARBIJ SPRAKE IS VAN Overschrijding VAN DE START- OF LANDINGSBAAN OP LUCHTHAVENS IN DE EASA-LIDSTATEN, NAAR VOORVALKLASSE (2007-2011)

- Ongeval
- Ernstig incident
- Incident

FIGUUR 8-2

VOORVALLEN WAARBIJ SPRAKE IS VAN Overschrijding VAN DE START- OF LANDINGSBAAN OP LUCHTHAVENS IN DE EASA-LIDSTATEN, NAAR VOORVALKLASSE EN VLUCHTFASE (2007-2011)

- Ongeval
- Ernstig incident
- Incident

FIGUUR 8-3

VOORVALLEN WAARBIJ SPRAKE IS VAN VOGELAANVARINGEN OP LUCHTHAVENS IN DE EASA-LIDSTATEN, NAAR VOORVALKLASSE (2007-2011)

- Ongeval
- Ernstig incident
- Incident

9. Luchtverkeersbeheer (Air Traffic Management - ATM)

Het luchtverkeersbeheersysteem vervult lucht- en grondfuncties (luchtverkeersdiensten, luchtruimbeheer en het beheer van luchtverkeerstromen) om de veilige, doelmatige verplaatsing van luchtvaartuigen tijdens alle vluchtuitvoeringsfasen te waarborgen. Het verlenen van veilige luchtverkeersdiensten in het kader van het luchtverkeersbeheersysteem in een pan-Europese omgeving blijft een van de hoofddoelstellingen van de lidstaten en verleners van luchtvaartnavigatiediensten. Voor de tweede maal is in het jaarlijks veiligheidsoverzicht van EASA een speciaal hoofdstuk gewijd aan luchtverkeersbeheer. Daarvoor is gebruik gemaakt van gegevens verstrekt door EASA-lidstaten via het mechanisme van EUROCONTROL voor jaarlijkse rapportage (Annual Summary Template – AST).

Dit hoofdstuk bevat informatie over ongevallen en incidenten in verband met luchtverkeersbeheer. De gegevensbronnen en de definities van voorvalcategorieën verschillen van die van andere hoofdstukken in dit overzicht. In plaats van de CICTT-categorieën die in vergelijkbare figuren in dit verslag zijn gebruikt, bevat dit hoofdstuk voorvalcategorieën die sinds 2000 specifiek voor het luchtverkeersbeheer tot stand zijn gebracht. De analyse in dit hoofdstuk omvat ongevallen die hebben plaatsgevonden in een EASA-lidstaat met ten minste één luchtvaartuig met een MTOM van ten minste 2 250 kg, alsmede incidenten die zich in EASA-lidstaten hebben voorgedaan in alle MTOM-categorieën.

De voor dit hoofdstuk gebruikte gegevens zijn ontleend aan de verplichte veiligheidsinformatie die de 39 lidstaten aan EUROCONTROL hebben verstrekt. De analyse is voor dit overzicht beperkt tot de lidstaten van EASA.

Het systeem bestaande uit de veiligheidsanalysefunctie EUROCONTROL en het bijbehorend register (Safety Analysis Function EUROCONTROL and Associated Repository – SAFER) is het belangrijkste middel van EUROCONTROL voor het analyseren van veiligheidsgegevens. Het SAFER-register is gebaseerd op vrijwillige en verplichte rapportage van Europese veiligheidsgegevens over luchtverkeersbeheer. SAFER is opgezet als luchtverkeerscomponent van het op ECCAIRS gebaseerde luchtvaartrapportagesysteem van de Europese Commissie (EC).

9.1 ONGEVALLEN IN VERBAND MET LUCHTVERKEERSBEHEER

FIGUUR 9-1 toont de verdeling van ongevallen in verband met luchtverkeerbeheer naar categorie in 2011. Van deze ongevallen was er één dodelijk. Gemeten naar aantal ongevallen is de belangrijkste categorie die van 'Botsing tussen bewegend luchtvaartuig op de grond en voertuig/persoon/obstakel(s)'. In 2011 deden zich geen ongevallen voor met botsingen in de lucht of met luchtvaartuigen die tijdens de vlucht (op lage hoogte) botsten met objecten op de grond.

Tijdens het onderzoek wordt onderscheid gemaakt tussen de volgende twee mogelijke effecten van het luchtverkeersbeheer: een direct effect, wanneer het ATM-voorval wordt geacht rechtstreeks deel uit te maken van de causale reeks gebeurtenissen, en een indirect effect, wanneer de het ATM-voorval de ernst mogelijk heeft vergroot.

FIGUUR 9-2 toont het aantal ongevallen waarbij het luchtverkeersbeheer volgens opgave een effect heeft gehad (m.a.w. er was minstens één luchtverkeersbeheerfactor die rechtstreeks deel uitmaakte van de reeks gebeurtenissen). Sinds 2006 is het aantal van dergelijke ongevallen gedaald. Zoals gezegd verschilt de definitie van deze categorieën van die van andere hoofdstukken. Voor 2011 zijn alleen voorlopige cijfers verstrekt. In 2010 werd voor twee niet-dodelijke ongevallen (een overschrijding van de start- of landingsbaan en een botsing op de grond tussen een luchtvaartuig en een voertuig) een indirect effect van het

FIGUUR 9-1

ONGEVALCATEGORIEËN VOOR ONGEVALLEN IN VERBAND MET LUCHTVERKEERSBEHEER IN EASA-LIDSTATEN (2011)

FIGUUR 9-2

ONGEVALCATEGORIEËN VOOR ONGEVALLEN IN VERBAND MET LUCHTVERKEERSBEHEER IN EASA-LIDSTATEN (2005-2011)

luchtverkeersbeheer vastgesteld. De voorlopige cijfers voor 2011 duiden niet op ongevallen waarbij het luchtverkeersbeheer een effect heeft gehad.

Van de zeventien ongevallen waarin het luchtverkeersbeheer volgens opgave een rol speelde vallen er zes in de categorie ‘Botsing op de grond (GCOL) tussen luchtvaartuigen’, vijf in de categorie ‘GCOL tussen een luchtvaartuig en een voertuig of obstakel’ en zes in de categorie ‘Overige’. In dezelfde periode werden in totaal 529 ongevallen gemeld bij EUROCONTROL.

9.2 INCIDENTEN IN VERBAND MET LUCHTVERKEERSBEHEER

9.2.1 INCIDENTCATEGORIEËN

Een incident in verband met luchtverkeersbeheer is weliswaar per definitie relevant voor luchtverkeersbeheer, maar houdt niet noodzakelijkerwijs in dat het luchtverkeersbeheer er een rol in heeft gespeeld. **FIGUUR 9-3** geeft een beknopt overzicht van het aantal gemelde incidenten per categorie sinds 2005. Een incident kan in meer dan een categorie worden ingedeeld. Zo kan een incident dat is ingedeeld in de categorie ‘Voertuig, luchtvaartuig of persoon op start- of landingsbaan’ ook worden gecategoriseerd als ‘Afwijking van ATC-toestemming’.

Incidentcategorieën die veelvuldig worden gemeld zijn: ‘Binnendringen in luchtruim zonder toestemming’ (Unauthorised Penetration of Airspace – UAP) (ook wel Airspace Infringements of luchtruimovertrekkingen genoemd); ‘Afwijking van ATC-toestemming’ (Aircraft Deviation from ATC Clearance – CLR) (waaronder Level Busts of het niet respecteren van de toegestane hoogte), ‘Overschrijding van de minimale separatieafstand’ (Separation Minima Infringement – SMI) en ‘Voertuig, luchtvaartuig of persoon op start- of landingsbaan’ (Runway Incursion – RI). Incidenten in verband met onvoldoende separatie tussen luchtvaartuigen worden ingedeeld in de categorie ‘Onvoldoende separatie’ (Inadequate Separation – IS). Op beide laatstgenoemde categorieën wordt in de volgende paragraaf nader ingegaan. In **FIGUUR 9-4** is te zien dat slechts voor een fractie van de incidenten het effect van het luchtverkeersbeheer direct deel uitmaakt van de reeks gebeurtenissen.

FIGUUR 9-3

INCIDENTCATEGORIEËN VOOR INCIDENTEN IN VERBAND MET LUCHTVERKEERSBEHEER (2005-2011)

FIGUUR 9-4

AANTAL INCIDENTEN WAARIN HET LUCHTVERKEERSBEHEER EEN ROL HEEFT GESPEELD, NAAR EFFECT

- Direct
- Indirect
- Geen
- Niet gemeld

FIGUUR 9-5

AANTAL INCIDENTEN IN VERBAND MET LUCHTVERKEERSBEHEER, NAAR CATEGORIE EN ERNST (2005-2011)

Per incident in verband met luchtverkeersbeheer moet het bijbehorende risico worden beoordeeld en geclassificeerd. Risico is gedefinieerd als de combinatie van de ernst van het incident en de kans op herhaling³.

Als incidenten die risico inhouden worden aangemerkt de incidenten met de hoogste ernstclassificatie: ernstige incidenten (classificatie A) en zware incidenten (classificatie B). De andere ernstclassificaties zijn: belangrijk (C), geen rechtstreeks gevolg voor de veiligheid (E) en onbepaald (D). **FIGUUR 9-5** toont het aantal incidenten naar categorie en ernst.

De categorie met de meeste incidenten die risico inhouden (classificaties A en B) is 'Overschrijding van de minimale separatieafstand' (SMI). Deze categorie betreft voorvallen waarbij de vastgelegde minimale separatie tussen luchtvaartuigen niet in acht is genomen. Veel van de incidenten die leiden tot onvoldoende separatie en die geacht worden een risico in te houden, worden ook ingedeeld in 'Afwijking van ATC-toestemming' of 'Binnendringen van luchtruim zonder toestemming'.

9.2.2 INCIDENTPERCENTAGES EN -TENDENSEN

De melding van incidenten in verband met luchtverkeersbeheer toont vooruitgang. De belangrijkste incidentecategorieën hebben de laatste jaren een stabiele tendens van vergelijkbare of afnemende ernst laten zien. Een vergelijking van het aantal incidenten met de verkeersintensiteit kan zinvolle resultaten opleveren over de veiligheidstendensen. De figuren

FIGUUR 9-6

AANTAL INCIDENTEN IN VERBAND MET LUCHTVERKEERSBEHEER, NAAR DE ERNST ERVAN (INCIDENTEN PER 1 MILJOEN VLEGUREN). VOOR 2011 ZIJN ALLEEN VOORLOPIGE GEGEVENS VERSTREKT

Opmerking:³ methodologie: 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)

in deze paragraaf vertonen twee tendensen: het aantal gemelde incidenten per miljoen vliegreuren, onafhankelijk van de ernst ervan, en het aantal incidenten die risico inhouden (classificaties A en B). Voor 'Voertuig, luchtvaartuig of persoon op de start- of landingsbaan' wordt een aantal per miljoen luchtvaartuigbewegingen (vertrek/aankomst) gehanteerd.

FIGUUR 9-6 is gebaseerd op de voorlopige gemelde gegevens voor 2011 en toont een gestage toename van het totale aantal gemelde incidenten, zowel absoluut als proportioneel (ten opzichte van de verkeersintensiteit in vliegreuren). De toename van het totale aantal gemelde incidenten draagt bij tot de totstandbrenging van een "cultuur van billijkheid"⁴, met inbegrip van een meldcultuur, waardoor het mogelijk zou moeten zijn meer inzicht te verkrijgen in de onderliggende veiligheidsproblemen op het gebied van luchtverkeersbeheer.

Na enkele jaren te zijn gedaald vertoont het aantal ernstige incidenten (classificatie A) in 2011 een toename. Het aantal zware incidenten (classificatie B) was gedurende de jaren 2005-2009 stabiel, maar is in 2010 aanmerkelijk gestegen om in 2011 weer te dalen.

FIGUUR 9-7 toont het aantal overschrijdingen van de minimale separatieafstand (Separation Minima Infringements – SMI) per miljoen vliegreuren. Voor deze categorie kan het aantal incidenten het beste worden berekend aan de hand van het aantal vliegreuren, aangezien dat aantal de tijd waarin het luchtruim is bezet door een luchtvaartuig het beste weergeeft.

De categorie SMI betreft voorvallen waarin de vastgelegde minimale separatie tussen luchtvaartuigen niet in acht is genomen. Het totale aantal gemelde incidenten in deze categorie neemt jaarlijks toe, met uitzondering van 2009 en 2010. Van alle soorten incidenten neemt het onderzoek van incidenten in deze categorie doorgaans het meeste tijd in beslag, zodat het aantal in de toekomst nog kan veranderen. Het aantal overschrijdingen van de minimale separatieafstand met ernstclassificatie A nam tot 2010 af maar vertoont in 2011 weer een toename. Uit de voorlopige gegevens voor 2011 blijkt een vergelijkbare toename van het aantal incidenten met ernstclassificatie B.

FIGUUR 9-7

AANTAL OVSCHRIJDINGEN VAN DE MINIMALE SEPARATIEAFSTAND, NAAR DE ERNST ERVAN (INCIDENTEN PER 1 MILJOEN VLEGUREN). VOOR 2011 ZIJN ALLEEN VOORLOPIGE GEGEVENS VERSTREKT

Opmerking: ⁴Een "cultuur van billijkheid" is een cultuur waarin 'front line operators' en anderen niet worden gestraft voor acties, nalatigheden of beslissingen van hen die in overeenstemming zijn met hun ervaring en training, maar waarbij grove nalatigheid, opzettelijke overtredingen en destructieve acties niet worden getolereerd. Verordening (EU) nr. 691/2010 van de Commissie.

FIGUUR 9-8 laat zien dat het aantal incidenten met personen, luchtvaartuigen of voertuigen op de start- of landingsbaan een overwegend stijgende lijn vertoont. Voor deze categorie kan het aantal incidenten het beste worden berekend aan de hand van het aantal luchtvaartuigbewegingen, aangezien dat aantal weergeeft hoe vaak een start- of landingsbaan wordt gebruikt.

Voor luchtvaart en luchtverkeersbeheer is het aantal incidenten met voertuigen, luchtvaartuigen en personen op de start- of landingsbaan een belangrijke indicator. Het in Europa gemelde aantal van dit type incidenten is in de loop van de jaren gestegen (behalve in 2011), wat met name toe te schrijven is aan het toegenomen bewustzijn na de publicatie van het European Action Plan for the Prevention of Runway Incursions in 2003. Daarnaast heeft de gewijzigde ICAO-definitie van deze incidenten nu een breder toepassingsgebied.

Het aantal incidenten in deze categorie die risico inhouden varieert de laatste jaren. Het aantal ernstige incidenten (classificatie A) lag in 2011 op hetzelfde niveau als in het voorgaande jaar, na in de loop van de tijd licht te zijn toegenomen. Tot 2009 daalde het aantal zware incidenten (classificatie B), maar de gegevens voor 2010 laten een aanzienlijke stijging zien. De voorlopige gegevens voor 2011 duiden echter mogelijk weer op een daling, hoewel het niveau nog altijd hoger ligt dan in 2009.

FIGUUR 9-8

AANTAL INCIDENTEN MET VOERTUIGEN, LUCHTVAARTUIGEN OF PERSONEN OP DE START- OF LANDINGSBAAN (INCIDENTEN PER 1 MILJOEN LUCHTVAARTUIGBEWEGINGEN). VOOR 2010 ZIJN ALLEEN VOORLOPIGE GEGEVENS VERSTREKT

9.3 AFSLUITENDE OPMERKING

In dit hoofdstuk is een algemeen overzicht gegeven van de melding en analyse van ongevallen en incidenten in verband met luchtverkeersbeheer. Meer specifieke informatie over veiligheid en luchtverkeersbeheer en analyses zijn te vinden op de website van EUROCONTROL, meer in het bijzonder op de pagina's van de Safety Regulation Committee:

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

10. Veiligheidsinitiatieven van het Agentschap

Naar aanleiding van de analysewerkzaamheden worden tal van maatregelen voorbereid. In dit verband publiceert EASA jaarlijks het Europees plan voor luchtvaartveiligheid (European Aviation Safety Plan – EASp).

Het EASp geeft een beschrijving van de belangrijkste risico's in het Europese luchtvaartstelsel en van de talloze maatregelen die worden voorbereid om die risico's te beperken. De in het EASp vermelde maatregelen omvatten niet alleen de werkzaamheden van het Agentschap, maar ook de inspanningen van de lidstaten, de luchtvaartsector en andere partners zoals EUROCONTROL en het orgaan van de Europese Commissie voor het beoordelen van prestaties. Deze werkzaamheden zijn een aanvulling op de acties die de lidstaten op nationaal niveau ondernemen om de veiligheidsrisico's te verminderen.

Iedere update van het EASp bevat een verslag over de voortgang die is geboekt en de belangrijkste producten die zijn ontwikkeld. Zo ontstaat een helder beeld van de activiteiten binnen de verschillende veiligheidsinitiatieven en -teams.

Informatie over het Europees plan voor luchtvaartveiligheid is te vinden op www.easa.europa.eu/sms.

BIJLAGE

Bijlage 1: Definities en acroniemen

ALGEMEEN

ALGEMENE LUCHTVAART	Alle andere burgerluchtvaartverrichtingen dan commercieel luchtvervoer en luchtwerk
ANS	Luchtvaartnavigatiediensten
ASR	Jaarlijks veiligheidsoverzicht van EASA
AST	Sjabloon voor jaarlijkse rapportage
ATC	Luchtverkeersleiding
ATM	Luchtverkeersbeheer
CICTT	CAST-ICAO Common Taxonomy Team
CNS	Communicatie, navigatie en plaatsbepaling
COMMERCIEEL LUCHTVERVOER	Vluchten waarbij tegen vergoeding of betaling van huur passagiers, vracht en post worden vervoerd.
EASA	Europees Agentschap voor de veiligheid van de luchtvaart
EASA-LIDSTATEN	Lidstaten van het Europees Agentschap voor de veiligheid van de luchtvaart. Dit zijn de 27 lidstaten van de Europese Unie plus IJsland, Liechtenstein, Noorwegen en Zwitserland.
EASp	Europees plan voor luchtvaartveiligheid
ECCAIRS	European Co-Ordination Centre for Aviation Incident Reporting Systems
ECR	Europees centraal register
EU	Europese Unie
DODELIJK ONGEVAL	Een ongeval dat binnen dertig dagen de dood tot gevolg heeft van minstens één slachtoffer onder de passagiers, bemanning en/of mensen op de grond. <i>(Bron: ICAO-bijlage 13)</i>
FIR	Vluchtinformatiegebied
GEREGELDE LUCHTDIENST	Een luchtdienst die openstaat voor gebruik door het grote publiek en die wordt uitgevoerd volgens een bekendgemaakte dienstregeling dan wel met een zodanige regelmaat of frequentie dat de vlucht deel uitmaakt van een duidelijke systematische reeks vluchten die direct door het publiek kunnen worden geboekt.
HEMS	Medische noodhulpvlucht per helikopter
ICAO	Internationale burgerluchtvaartorganisatie
LICHTE LUCHTVAARTUIGEN	Luchtvaartuigen met een maximale gecertificeerde startmassa (MTOM) van minder dan 2 251 kg.
LUCHTVAARTUIGEN UIT DERDE LANDEN	Luchtvaartuigen die niet worden gebruikt of geëxploiteerd onder het toezicht van een bevoegde autoriteit van een EASA-lidstaat.
LUCHTWERK	Luchtvaartuigverrichtingen waarbij een luchtvaartuig wordt ingezet voor specifieke diensten zoals landbouw, bouw, fotografie, landmeetkunde, observatie en patrouilles, opsporing en redding of luchtreclame.
SAFER	Veiligheidsanalysefunctie EUROCONTROL en bijbehorend register
SMS	Veiligheidsmanagementsysteem
VOORVALCATEGORIEËN	
ARC	Abnormaal contact met de start- of landingsbaan
AMAN	Abrupte manoeuvre
ADRM	Luchthaven
ATM/CNS	Luchtverkeersbeheer/Communicatie, navigatie en plaatsbepaling
BIRD	Vogelaanvaring / bijna-vogelaanvaring

CABIN	Veiligheidsvoorval in de cabine
CFIT	Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
CTOL	Botsing met obstakel(s) tijdens de start / landing
EVAC	Ontruiming
EXTL	Voorval in verband met externe last
F-NI	Brand/rook, niet zijnde het gevolg van botsing/impact
F-POST	Brand/rook, als gevolg van botsing/impact
FUEL	Brandstofgerelateerd
GCOL	Botsing terwijl vliegtuig op de grond is
GTOW	Voorval in verband met het slepen van een zweefvliegtuig
RAMP	Grondafhandeling
ICE	Ijsvorming/ijsafzetting op vliegtuig
LOC-G	Verlies van controle op de grond
LOC-I	Verlies van controle tijdens de vlucht
LOLI	Verlies van draagomstandigheden tijdens vlucht
LALT	Vluchtuitvoering op lage hoogte
MAC	Waarschuwings- en antibotsingsstelsel – alarm/verlies van separatie/(bijna-) botsing in het luchtruim op vluchthoogte
OTHR	Overige
RE	Overschrijding van de start- of landingsbaan
RI-A	Dieren op de start- of landingsbaan
RI-VAP	Voertuig, luchtvaartuig of persoon op de start- of landingsbaan
SEC	Veiligheidsgerelateerd
SCF-NP	Gebrek of storing in een systeem/onderdeel (niet zijnde de energiebron)
SCF-PP	Gebrek of storing in een systeem/onderdeel van de energiebron
TURB	Terechtkomen in turbulentie
UIMC	Onbedoelde vlucht onder instrumentweersomstandigheden
USOS	Landing vóór of naast de landingsbaan
UNK	Onbekend of onbepaald
WSTRW	Terechtkomen in windschering/onweer

Ongevalcategorieën classificeren voorvallen op een hoog niveau met het oog op een analyse van de gegevens. De ongevalcategorieën die in dit jaarlijks veiligheidsoverzicht worden gebruikt, zijn ontwikkeld door het CICTT. Meer bijzonderheden over dit team en de ongevalcategorieën vindt u op de website (<http://intlaviationstandards.org/index.html>).

ACRONIEMEN VAN ONGEVALCATEGORIEËN IN VERBAND MET LUCHTVERKEERSBEHEER

CLR	Afwijking van ATC-toestemming
IS	Onvoldoende separatie
MAC	Botsing in het luchtruim op vluchthoogte
SMI	Inbreuk op separatieminima
UAP	Binnendringen in luchtruim zonder toestemming
RI	Een voorval waarbij een voertuig, luchtvaartuig of persoon ten onrechte aanwezig is in de beschermde zone van een oppervlak dat is bestemd voor het landen en opstijgen van luchtvaartuigen.
COL	Botsing van een luchtvaartuig op de grond met een voertuig, persoon of luchtvaartuig

Bijlage 2:

Lijst van figuren en tabellen

LIJST VAN FIGUREN

FIGUUR 2-1:	Aantal ongevallen wereldwijd met dodelijke slachtoffers onder passagiers per 10 miljoen vluchten, geregeld commercieel luchtvervoer, exclusief daden van onwettige inmenging	<i>Pagina 12</i>
FIGUUR 2-2:	Aantal dodelijke ongevallen per 10 miljoen vluchten per wereldregio (2002-2011, geregelde passagiers- en vrachtluchten)	<i>Pagina 13</i>
FIGUUR 3-1:	Ontwikkeling van het verkeer in de EASA-lidstaten (2003-2011)	<i>Pagina 15</i>
FIGUUR 3-2:	Ontwikkeling van het verkeer in de EASA-lidstaten, naar marktsegment	<i>Pagina 16</i>
FIGUUR 3-3:	Ontwikkeling van het aantal in de EASA-lidstaten geregistreerde luchtvaartuigen	<i>Pagina 17</i>
FIGUUR 3-4:	In de EASA-lidstaten geregistreerde luchtvaartuigen, naar massacategorie	<i>Pagina 17</i>
FIGUUR 3-5:	In de EASA-lidstaten geregistreerde luchtvaartuigen, naar soort luchtvaartuig	<i>Pagina 17</i>
FIGUUR 4-1:	Dodelijke ongevallen in het commerciële luchtvervoer – vliegtuigen van in EASA-lidstaten en elders geregistreerde exploitanten	<i>Pagina 20</i>
FIGUUR 4-2:	Aantal dodelijke ongevallen in geregelde passagiersvluchten – in EASA-lidstaten en elders geregistreerde vliegtuigen (dodelijke ongevallen per 10 miljoen vluchten)	<i>Pagina 20</i>
FIGUUR 4-3:	Dodelijke ongevallen naar massacategorie van het luchtvaartuig	<i>Pagina 21</i>
FIGUUR 4-4:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen – aantal ongevallen met in EASA-lidstaten geëxploiteerde vliegtuigen (2002-2011)	<i>Pagina 22</i>
FIGUUR 4-5:	Aandeel van de ongevalcategorieën CFIT, SCF-PP en LOC-I in het totaal aantal ongevallen per jaar – vliegtuigen geëxploiteerd door in EASA-lidstaten geregistreerde luchtvaartmaatschappijen	<i>Pagina 22</i>
FIGUUR 4-6:	Dodelijke ongevallen in het commerciële luchtvervoer – helikopters van in EASA-lidstaten en elders geregistreerde exploitanten	<i>Pagina 24</i>
FIGUUR 4-7:	Dodelijke ongevallen naar soort vluchtuitvoering – helikopters van in EASA-lidstaten en elders geregistreerde exploitanten (2002-2011)	<i>Pagina 25</i>
FIGUUR 4-8:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen – aantal ongevallen met in EASA-lidstaten geëxploiteerde helikopters (2002-2011)	<i>Pagina 25</i>
FIGUUR 5-1:	Dodelijke ongevallen in de algemene luchtvaart, naar soort luchtvaartuig en soort vluchtuitvoering (2002-2011)	<i>Pagina 28</i>
FIGUUR 5-2:	Dodelijke ongevallen in luchtwerk, naar soort luchtvaartuig en soort vluchtuitvoering (2002-2011)	<i>Pagina 28</i>
FIGUUR 5-3:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen in Algemene luchtvaart – aantal ongevallen met in EASA-lidstaten geregistreerde vliegtuigen met een MTOM van meer dan 2 250 kg (2002-2011)	<i>Pagina 29</i>
FIGUUR 5-4:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen in luchtwerk – aantal ongevallen met in EASA-lidstaten geregistreerde vliegtuigen met een MTOM van meer dan 2 250 kg (2002-2011)	<i>Pagina 30</i>
FIGUUR 5-5:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen in de algemene luchtvaart – aantal ongevallen met in EASA-lidstaten geregistreerde helikopters met een MTOM van meer dan 2 250 kg (2002-2011)	<i>Pagina 31</i>
FIGUUR 5-6:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen in luchtwerk – aantal ongevallen met in EASA-lidstaten geregistreerde helikopters met een MTOM van meer dan 2 250 kg (2002-2011)	<i>Pagina 31</i>
FIGUUR 5-7:	Dodelijke ongevallen in de zakenluchtvaart – in EASA-lidstaten en elders geregistreerde vliegtuigen	<i>Pagina 32</i>
FIGUUR 6-1:	Ontwikkeling van het totaal aantal ongevallen over de afgelopen zes jaar – Ongevallen in de EASA-lidstaten met luchtvaartuigen met een massa van minder dan 2 250 kg	<i>Pagina 36</i>

FIGUUR 6-2:	Dodelijke ongevallen naar soort vluchtuitvoering – Ongevallen in EASA-lidstaten met luchtvaartuigen met een massa van minder dan 2 250 kg (2006-2011)	<i>Pagina 37</i>
FIGUUR 6-3:	Dodelijke ongevallen naar soort luchtvaartuig – Ongevallen in EASA-lidstaten met luchtvaartuigen met een massa van minder dan 2 250 kg (2006-2011)	<i>Pagina 37</i>
FIGUUR 6-4:	Ongevalcategorieën voor alle dodelijke en niet-dodelijke ongevallen – Ongevallen in EASA-lidstaten met luchtvaartuigen van minder dan 2 250 kg (2006-2011)	<i>Pagina 38</i>
FIGUUR 6-5:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen met vliegtuigen – in EASA-lidstaten met vliegtuigen van minder dan 2 250 kg (2006-2011)	<i>Pagina 39</i>
FIGUUR 6-6:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen met helikopters – in EASA-lidstaten met helikopters van minder dan 2 250 kg (2006-2011)	<i>Pagina 40</i>
FIGUUR 6-7:	Ongevalcategorieën voor dodelijke en niet-dodelijke ongevallen met zweefvliegtuigen – in EASA-lidstaten met zweefvliegtuigen van minder dan 2 250 kg (2006-2011)	<i>Pagina 41</i>
FIGUUR 7-1:	Verdeling van voorvallen per jaar in het ERC	<i>Pagina 44</i>
FIGUUR 7-2:	Verdeling van de in het ECR opgenomen voorvallen naar soort vluchtuitvoering	<i>Pagina 45</i>
FIGUUR 7-3:	Verdeling van de in het ecr opgenomen voorvallen naar voorvalklasse	<i>Pagina 45</i>
FIGUUR 7-4:	De top-10 voorvalcategorieën in het ERC	<i>Pagina 45</i>
FIGUUR 7-5:	Verdeling van de in het ECR opgenomen voorvallen naar eerste gebeurtenis	<i>Pagina 46</i>
FIGUUR 7-6:	Verdeling van de in het ecr opgenomen voorvallen in de categorie Luchtvaartuigverrichtingen algemeen	<i>Pagina 46</i>
FIGUUR 7-7:	Verdeling van voorvallen in het ERC die het gevolg waren van andere gebeurtenissen	<i>Pagina 47</i>
FIGUUR 7-8:	Verdeling van de in het ecr opgenomen voorvallen van laseraanvallen	<i>Pagina 47</i>
FIGUUR 7-9:	Verdeling van type eerste gebeurtenis voor voorvallen in de categorie LOC-I in het ECR	<i>Pagina 48</i>
FIGUUR 8-1:	Voorvallen waarbij sprake is van overschrijding van de start- of landingsbaan op luchthavens in de EASA-lidstaten, naar voorvalklasse (2007-2011)	<i>Pagina 51</i>
FIGUUR 8-2:	Voorvallen waarbij sprake is van overschrijding van de start- of landingsbaan op luchthavens in de EASA-lidstaten, naar voorvalklasse en vluchtfase (2007-2011)	<i>Pagina 51</i>
FIGUUR 8-3:	Voorvallen waarbij sprake is van vogelaanvaringen op luchthavens in de EASA-lidstaten, naar voorvalklasse (2007-2011)	<i>Pagina 51</i>
FIGUUR 9-1:	Ongevalcategorieën voor ongevallen in verband met luchtverkeersbeheer in EASA-lidstaten (2011)	<i>Pagina 54</i>
FIGUUR 9-2:	Ongevalcategorieën voor ongevallen in verband met luchtverkeersbeheer in EASA-lidstaten (2005-2011)	<i>Pagina 54</i>
FIGUUR 9-3:	Incidentcategorieën voor incidenten in verband met luchtverkeersbeheer (2005-2011)	<i>Pagina 55</i>
FIGUUR 9-4:	Aantal incidenten waarin het luchtverkeersbeheer een rol heeft gespeeld, naar effect	<i>Pagina 55</i>
FIGUUR 9-5:	Aantal incidenten in verband met luchtverkeersbeheer, naar categorie en ernst (2005-2011)	<i>Pagina 56</i>
FIGUUR 9-6:	Aantal incidenten in verband met luchtverkeersbeheer, naar de ernst ervan (incidenten per 1 miljoen vliegers). Voor 2011 zijn alleen voorlopige gegevens verstrekt	<i>Pagina 56</i>
FIGUUR 9-7:	Aantal overschrijdingen van de minimale separatieafstand, naar de ernst ervan (incidenten per 1 miljoen vliegers). Voor 2011 zijn alleen voorlopige gegevens verstrekt	<i>Pagina 57</i>
FIGUUR 9-8:	Aantal incidenten met voertuigen, luchtvaartuigen of personen op de start- of landingsbaan (incidenten per 1 miljoen luchtvaartuigbewegingen). Voor 2011 zijn alleen voorlopige gegevens verstrekt	<i>Pagina 58</i>

LIJST VAN TABELLEN

TABEL 4-1:	Overzicht van het totaal aantal ongevallen en dodelijke ongevallen – in EASA-lidstaten geregistreerde exploitanten (vliegtuigen)	<i>Pagina 19</i>
TABEL 4-2:	Overzicht van het totaal aantal ongevallen en dodelijke ongevallen – in EASA-lidstaten geregistreerde exploitanten (helikopters)	<i>Pagina 23</i>
TABEL 5-1:	Overzicht van het totaal aantal ongevallen en het aantal dodelijke ongevallen naar soort luchtvaartuig en soort vluchtuitvoering – in de EASA-lidstaten geregistreerde luchtvaartuigen met een MTOM van meer dan 2 250 kg	<i>Pagina 27</i>
TABEL 6-1:	Overzicht van het totaal aantal ongevallen en dodelijke ongevallen naar soort luchtvaartuig – luchtvaartuigen in de EASA-lidstaten met een massa van minder dan 2 250 kg	<i>Pagina 36</i>

Bijlage 3:

Lijst van dodelijke ongevallen in 2011

Opmerking: Vliegtuigen, MTOM meer dan 2 250kg,
commercieel luchtvervoer

LUCHTVAARTUIGEN GEËXPLOITEERD DOOR IN EASA-LIDSTATEN GEREGISTREERDE EXPLOITANTEN

Datum	Land waar het voorval plaatsvond	Luchtvaartuigtype	Soort vluchtuitvoering	Aantal doden aan boord	Aantal doden op de grond	CICTT-categorieën
10/02/2011	Ierland	Swearingen SA227/Metro III	Passagiersvlucht	6	0	LOC-I: Verlies van controle tijdens de vlucht

LUCHTVAARTUIGEN GEËXPLOITEERD DOOR ELDERS GEREGISTREERDE EXPLOITANTEN

Datum	Land waar het voorval plaatsvond	Luchtvaartuigtype	Soort vluchtuitvoering	Aantal doden aan boord	Aantal doden op de grond	CICTT-categorieën
01/01/2011	Russische Federatie	Tupolev Tu-154	Passagiersvlucht	3	0	F-NI: Brand/rook, niet zijnde het gevolg van botsing/impact
09/01/2011	Islamitische Republiek Iran	Boeing 727-200	Passagiersvlucht	78	0	LOC-I: Verlies van controle tijdens de vlucht UNK: Onbekend of onbepaald
05/02/2011	Australië	Cessna 310	Ferry-/positioneringsvlucht	1	0	UNK: Onbekend of onbepaald
14/02/2011	Honduras	Let- L410A	Passagiersvlucht	14	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
14/02/2011	Democratische Republiek Congo	Let- L410UVP	Vrachtvlucht	2	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
21/03/2011	Democratische Republiek Congo	Antonov An-12	Vrachtvlucht	4	19	F-POST: Brand/rook, als gevolg van botsing/impact LOC-I: Verlies van controle tijdens de vlucht SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron UNK: Onbekend of onbepaald
30/03/2011	Verenigde Staten	Beechcraft Baron 58	Passagier	2	0	UNK: Onbekend of onbepaald
30/03/2011	Verenigde Staten	Cessna 310	Passagiersvlucht	2	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
31/03/2011	Canada	De Havilland DHCS Otter	Luchttaxi	1	0	UNK: Onbekend of onbepaald
04/04/2011	Democratische Republiek Congo	Bombardier CRJ 100/200	Passagiersvlucht	32	0	USOS: Landing vóór of naast de landingsbaan WSTRW: Terechtkomen in windschering/onweer UNK: Onbekend of onbepaald
10/04/2011	Verenigde Staten	Cessna 402	Ferry-/positioneringsvlucht	1	0	UNK: Onbekend of onbepaald
02/05/2011	Verenigde Staten	Beechcraft 18	Vrachtvlucht	1	0	SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron

Datum	Land waar het voorval plaatsvond	Luchtvaartuigtype	Soort vluchtuitvoering	Aantal doden aan boord	Aantal doden op de grond	CICIT-categorieën
07/05/2011	Papoea-Nieuw-Guinea	Xian MA-60	Passagiersvlucht	25	0	UNK: Onbekend of onbepaald
18/05/2011	Argentinië	Saab 340	Passagiersvlucht	22	0	ICE: IJsvorming/fijsafzetting opvliegtuig LOC-I: Verlies van controle tijdens de vlucht
25/05/2011	India	Pilatus PC-12	Medische spoeddiensten	7	3	UNK: Onbekend of onbepaald
25/05/2011	Verenigde Staten	Beechcraft Baron 58	Passagiersvlucht	4	0	UNK: Onbekend of onbepaald
20/06/2011	Russische Federatie	Tupolev Tu-134	Passagiersvlucht	44	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
30/06/2011	Canada	De Havilland DHC 2 Mk I Beaver	Luchttaxi	5	0	F-POST: Brand/rook, als gevolg van botsing/impact UNK: Onbekend of onbepaald
04/07/2011	Canada	Cessna 208 Caravan	Passagiersvlucht	1	0	F-POST: Brand/rook, als gevolg van botsing/impact RE: Overschrijding van de start- of landingsbaan UNK: Onbekend of onbepaald
06/07/2011	Afghanistan	Iljusjin IL-76	Vrachtlucht	9	0	UNK: Onbekend of onbepaald
08/07/2011	Democratische Republiek Congo	Boeing 727-100	Passagiersvlucht	73	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
11/07/2011	Russische Federatie	Antonov AN-24	Passagiersvlucht	5	0	WSTRW: Terechtkomen in windschering/onweer F-NI: Brand/rook, niet zijnde het gevolg van botsing/impact SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron
13/07/2011	Brazilië	Let 410UVP	Passagiersvlucht	16	0	LOC-I: Verlies van controle tijdens de vlucht SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron
28/07/2011	Republiek Korea	Boeing 747-400	Vrachtlucht	2	0	F-NI: Brand/rook, niet zijnde het gevolg van botsing/impact UNK: Onbekend of onbepaald
09/08/2011	Russische Federatie	Antonov An-12	Vrachtlucht	11	0	F-NI: Brand/rook, niet zijnde het gevolg van botsing/impact SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron UNK: Onbekend of onbepaald
20/08/2011	Canada	Boeing 737-200	Passagiersvlucht	12	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
02/09/2011	Verenigde Staten	Cessna 207 Skywagon	Vrachtlucht	1	0	MAC: AIRPROX/bijna-botsing/botsing in het luchtruim op vlieghoogte
02/09/2011	Verenigde Staten	Cessna 208 Caravan	Vrachtlucht	1	0	MAC: AIRPROX/bijna-botsing/botsing in het luchtruim op vlieghoogte

Datum	Land waar het voorval plaatsvond	Luchtvaartuig type	Soort vluchtuitvoering	Aantal doden aan boord	Aantal doden op de grond	CICTT-categorieën
06/09/2011	Bolivia	Swearingen SA227/Metro III	Passagiersvlucht	8	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was UNK: Onbekend of onbepaald
07/09/2011	Russische Federatie	Yakovlev Jak-42	Passagiersvlucht	44	0	LOC-i: Verlies van controle tijdens de vlucht RE: Overschrijding van de start-of landingsbaan CTOL: Botsingen met obstakel(s) tijdens de start / landing
09/09/2011	Indonesië	Cessna 208 Caravan	Vrachtvlucht	2	0	UNK: Onbekend of onbepaald
20/09/2011	Haiti	Beechcraft Airliner 99	Passagiersvlucht	3	0	UNK: Onbekend of onbepaald
22/09/2011	Canada	DE Havilland DHC6-300	Passagiersvlucht	2	0	LOC-i: Verlies van controle tijdens de vlucht UNK: Onbekend of onbepaald
22/09/2011	Indonesië	Pilatus PC-6B	Luchttaxi	3	0	CTOL: Botsingen met obstakel(s) tijdens de start / landing UNK: Onbekend of onbepaald
23/09/2011	Verenigde Staten	De Havilland DHCS	Passagiersvlucht	1	0	CTOL: Botsingen met obstakel(s) tijdens de start / landing
25/09/2011	Nepal	Beechcraft 1900	Rondvlucht	19	0	CFIT: Botsing met de grond, ondanks het feit dat het vliegtuig volledig bestuurbaar en onder controle was
29/09/2011	Indonesië	CASA 212 Aviocar	Passagiersvlucht	18	0	UNK: Onbekend of onbepaald
04/10/2011	Canada	Cessna 208 Caravan	Passagiersvlucht	2	0	UNK: Onbekend of onbepaald
13/10/2011	Papoea-Nieuw-Guinea	De Havilland DHC8-100	Passagiersvlucht	28	0	F-POST: Brand/rook, als gevolg van botsing/impact UNK: Onbekend of onbepaald
14/10/2011	Botswana	Cessna 208 Caravan	Passagiersvlucht	8	0	UNK: Onbekend of onbepaald
27/10/2011	Canada	Beechcraft King Air 100	Luchttaxi	1	0	LOC-i: Verlies van controle tijdens de vlucht SCF-PP: Gebrek of storing in een systeem/onderdeel van de energiebron UNK: Onbekend of onbepaald
23/11/2011	Indonesië	Cessna 208 Caravan	Vrachtvlucht	1	0	UNK: Onbekend of onbepaald
28/11/2011	Verenigde Staten	Piper PA-31P	Passagiersvlucht	3	0	FUEL: Brandstofgerelateerd
09/12/2011	Verenigde Staten	Cessna 421	Luchttaxi	4	0	LOC-i: Verlies van controle tijdens de vlucht UNK: Onbekend of onbepaald
10/12/2011	Filippijnen	Beechcraft 65	Ferry-/positioneringsvlucht	3	11	F-POST: Brand/rook, als gevolg van botsing/impact LOC-i: Verlies van controle tijdens de vlucht
17/12/2011	Indonesië	Pacific Aerospace 750XL	Medische spoeddiensten	2	0	RE: Overschrijding van de start-of landingsbaan

DISCLAIMER:

De ongevalgegevens in dit overzicht zijn uitsluitend ter informatie bedoeld. Ze zijn overgenomen uit databases van het Agentschap met informatie van de ICAO, EASA-lidstaten en de luchtvaartindustrie. Dit overzicht is in overeenstemming met de kennis ten tijde van de opstelling ervan.

Ondanks alle aan de samenstelling van dit verslag bestede zorg kan het Agentschap geen garanties geven omtrent de juistheid, volledigheid of geldigheid van de inhoud. Het Agentschap aanvaardt geen aansprakelijkheid voor schade-eisen of andere aanspraken of vorderingen, van welke aard ook, die worden ingesteld als gevolg van onjuiste, ontoereikende of ongeldige gegevens, of die voortvloeien uit dan wel verband houden met het gebruiken, kopiëren of weergeven van de inhoud voor zover maximaal is toegestaan op grond van toepasselijk Europees en nationaal recht. De informatie in dit verslag mag niet worden beschouwd als juridisch advies.

DANKBETUIGING

De auteurs zijn de lidstaten bijzonder erkentelijk voor hun bijdrage en danken ze voor hun hulp en bijstand bij het voorbereiden en opstellen van dit verslag en het uitvoeren van de daarmee samenhangende werkzaamheden. De auteurs richten ook een woord van dank tot de ICAO en het Nationaal Lucht- en Ruimtevaartlaboratorium (NLR) voor hun hulp en bijstand bij het tot stand komen van dit verslag.

FOTOCREDITS

Cover: *mbbirdy (2011 Stockphoto LP.)* / Binnencover vooraan: *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* / Pagina 6: *Vasco Morao* / Pagina 8: *ETW* / Pagina 14: *Vasco Morao* / Pagina 24: *Eurocopter* / Pagina 31: *Eurocopter* / Pagina 32: *Alexander Schleicher* / Pagina 38: *Thales (Alexis Frespuech)* / Pagina 45: *Image provided courtesy of Bombardier Inc.* / Pagina 46: *Eurocontrol* / Pagina 53: *Eurocontrol* / Pagina 54: *Vasco Morao* / Pagina 61: *Rolls-Royce plc 2010* / Pagina 62: *Rolls-Royce plc 2010* / Binnencover achteraan: *Diamond Aircraft Industries GmbH*

ONTWERP

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

EUROPEES AGENTSCHAP VOOR DE VEILIGHEID VAN DE LUCHTVAART

Sectie Veiligheidsanalyse
Afdeling Veiligheidsanalyse en Onderzoek
Ottoplatz 1
D-50679 Keulen
Tel. +49 (221) 89 99 00 00
Fax +49 (221) 89 99 09 99
E-Mail: asr@easa.europa.eu

Overname met bronvermelding toegestaan.
978-92-9210-139-8

Informatie over het Europees Agentschap voor de veiligheid van de luchtvaart is ook beschikbaar op internet (www.easa.europa.eu).

EUROPEAN AVIATION SAFETY AGENCY
EUROPEES AGENTSCHAP VOOR DE VEILIGHEID VAN DE LUCHTVAART

Een agentschap van de Europese Unie.

ISBN 978-92-9210-139-8

9 789292 101398