

EUROPEAN AVIATION SAFETY AGENCY
EUROOPA LENNUNDUSOHUTUSAMET

2008. AASTA

OHUTUSARUANNE

EUROPEAN AVIATION SAFETY AGENCY
EUROOPA LENNUNDUSOHUTUSAMET

2008. AASTA

OHUTUSARUANNE

SISUKORD

	KOMMENTEERITUD KOKKUVÕTE	5
1.0	SISSEJUHATUS	7
1.1.	Taust	7
1.2.	Ulatus	7
1.3.	Aruande sisu	7
2.0	LENNUNDUSOHUTUSE ARENG	8
3.0	ÄRILINE LENNUTRANSPORT	11
3.1.	Lennukid	12
3.1.1.	Mirtinos avarijos	12
3.1.2.	Surmaga lõppenud õnnetuste arv	12
3.1.3.	Surmaga lõppenud õnnetused lennuliigi kaupa	13
3.1.4.	Õnnetuste kategooriad	15
3.2.	Helikopterid	16
3.2.1.	Surmaga lõppenud õnnetused	17
3.2.2.	Surmaga lõppenud õnnetused lennuliigi kaupa	17
3.2.3.	Õnnetuste kategooriad	18
4.0	ÜLDLENNUNDUS JA LENNUTÖÖD ÕHUSÕIDUKITEGA, MILLE MAKSIMAALNE SERTIFITSEERITUD STARDIMASS ON ÜLE 2250 KG	21
4.1.	Õnnetuste kategooriad – Üldlennundus – Lennukid	23
4.2.	Õnnetuste kategooriad – Lennutööd – Lennukid	24
4.3.	Ärilennundus – Lennukid	24
5.0	KERGED ÕHUSÕIDUKID (MASSIGA KUNI 2250 KG)	27
5.1.	Surmaga lõppenud õnnetused	28
5.2.	Õnnetuste kategooriad	29
6.0	EASA OHUTUSTEGEVUS	33
6.1.	Standardimine	33
6.2.	Sertifitseerimine	34
6.3.	Eeskirjade koostamine	35
6.4.	Euroopa strateegilise ohutuse algatus (ESSI)	38
6.4.1.	Euroopa ärilise lennunduse ohutuse tööühm (ECAST)	38
6.4.2.	Euroopa helikopterite ohutuse tööühm (EHEST)	38
6.4.3.	Euroopa üldlennunduse ohutuse tööühm (EGAST)	39
1. LISA.	Üldmärkused andmete kogumise ja kvaliteedi kohta	40
2. LISA.	Määratlused ja lühendid	41
3. LISA.	Jooniste ja tabelite loetelu	43
4. LISA.	Surmaga lõppenud õnnetuste loetelu (2008)	45
	TÄNUSÕNAD	48

KOMMENTEERITUD KOKKUVÕTE

2008. aastal varjutas Euroopa lennundusohutust Hispaanias toimunud traagiline õnnetus lennukiga McDonnell Douglas MD-82, millega kaasnes 154 inimese hukkumine. Tegemist oli maailma kõige rängema lennuõnnetusega sel aastal.

Ärilises lennutranspordis jäi surmaga lõppenud õnnetuste arv 2007. aasta tasemele (kolm õnnetust), olles kümne aasta väiksemaid. Kogu maailma ärilises lennutranspordis toimus 2008. aastal kõikidest surmaga lõppenud õnnetustest vaid 5,5% Euroopa Lennundusohutusameti (EASA) liikmesriikides registreeritud lennukitega. Muu maailma keskmisega võrreldes on reisijate liiniveol surmaga lõppenud õnnetuste arv Euroopas väike. Euroopa ärilises kopteritranspordis lõppes surmaga kaks õnnetust, mis on küll rohkem kui 2007. aastal, kuid vähem kui kümne aasta keskmine (kolm õnnetust).

Lennukite ja helikopteritega tehtud lennutöödel ja õhuvadudel püsis surmaga lõppenud õnnetuste arv suhteliselt stabiilsena. Nende tegevuste korral on kõige sagedamaks õnnetuseliigiks „juhivuse kaotus lennu ajal” (LOC-I). Tehnilistel probleemidel on palju väiksem roll.

Kolmandat aastat järjest kogus amet andmeid kerge õhusõidukitega (massiga alla 2250 kg) toimunud õnnetuste kohta. Kokkuvõttes oli 2008. aastal seda liiki õhusõidukitega õnnetusi vähem kui 2006. ja 2007. aastal. Saadud andmed ei ole siiski lõplikud. Amet jätkab koostööd EASA liikmesriikidega, et veelgi rohkem ühtlustada andmete kogumist ning soodustada liikmesriikidevahelist andmete jagamist.

2008. AASTA OHUTUSARUANNE sisaldab ülevaadet ka EASA eri direktoraatide võetud lennundusohutusmeetmetest. Sertifitseerimisdirektoraat vastutab lennundustoodete ning nende osade ja seadmete lennukõlblikkuse ja selle säilimise eest. Eeskirjade koostamise direktoraat koostab uusi norme ja kehtivate normide muudatusi, et tagada Euroopas ühised ranged lennundusohutuse standardid. Standardimisdirektoraat jälgib nende normide täitmist.

Euroopa strateegilise ohutuse algatuse (ESSI) raames tehti 2008. aastal olulisi edusamme. Euroopa ärilise lennunduse ohutuse töörühm moodustas kaks uut töörühma, mis tegelevad lennundusohutuse juhtimissüsteemide (SMS) ja maapealse ohutusega. Ohutuse juhtimissüsteemide töörühma koostatud materjalid avaldati aprillis 2009. Euroopa helikopterite ohutuse töörühm analüüsis 186 helikopterioõnnetust, töötades koos üheksa piirkondliku analüüsirühmaga kogu Euroopas, selle tulemusena valmisid ettepanekud ohutuse suurendamiseks. Esialgne aruanne avaldati aprillis 2009. Euroopa üldlennunduse ohutuse töörühm koostas ülevaate üldlennunduse ohutusega seotud algatustest, ohutusalastest väljaannetest ja materjalidest, et panna alus Euroopa andmekogule ning töötada välja tööalased prioriteedid.

Käesolev OHUTUSARUANNE hõlmab ajavahemikku kuni 2008. aasta lõpuni. Aruanne ei käsitle 2009. aastal aset leidnud õnnetusi, neist tuleb juttu järgmises aruandes, mis avaldatakse 2010. aasta esimesel poolel.

1.0

SISSEJUHATUS

1.1 TAUST

Lennutransport on üks ohutumaid reisimisviise. Lennuliikluse mahu suurenemisega on vaja lennutranspordi ohutuseks ja jätkusuutlikkuseks kogu Euroopa tasandil ühisalgatust. 2003. aastal tegevust alustanud Euroopa Lennundusohutusametil (EASA) on Euroopa Liidu lennundusohutuse strateegias keskne roll. Amet töötab Euroopa tasandil välja ühised ohutus- ja keskkonnanormid. Lisaks sellele jälgib amet normide kohaldamist liikmesriikides tehtavate kontrollkäikudega ning pakub tehnilist oskusteavet, väljaõpet ja uuringuid. Amet teeb koostööd riikide ametiasutustega, kes jätkavad selliste jooksvate ülesannete täitmist nagu üksikõhusõidukite lennukõlblikkuse sertifikaatide väljaandmine ja pilootide litsentseerimine.

EASA avaldab käesoleva dokumendi eesmärgiga teavitada üldsust tsiviillennunduse valdkonna üldisest ohutustasemest. Amet koostab sellise aruande igal aastal, nagu on ette nähtud Euroopa Parlamendi ja nõukogu 20. veebruari 2008. aasta määruse (EÜ) nr 216/2008 artikli 15 lõikes 4. Seire ja järelevalve käigus kogutud andmete analüüs võidakse avaldada eraldi.

1.2 ULATUS

OHUTUSE AASTAARUANDES on esitatud statistilised andmed Euroopa ja kogu maailma tsiviillennundusohutuse kohta. Andmete rühmitamise aluseks on lennuliigid, näiteks äriplane lennutransport, ning õhusõidukite liigid, näiteks lennukid, helikopterid ja purilennukid.

Ametil on juurdepääs Rahvusvahelise Tsiviillennundusorganisatsiooni (ICAO) kogutud teabele õnnetuste ja statistika kohta. Vastavalt ICAO 13. lisale („Õhusõidukite õnnetuste ja vahejuhtumite uurimine“) peavad riigid edastama ICAOle teabe õnnetuste ja raskete vahejuhtumite kohta, mis on juhtunud õhusõidukitega, mille maksimaalne sertifitseeritud stardimass on üle 2250 kg. Seetõttu käsitletakse enamikus selle aruande andmetest viidatust suurema massiga lennukid.

Käesolev OHUTUSARUANNE põhineb andmetel, mis olid ametile kättesaadavad 9. märtsil 2009. Pärast seda kuupäeva esitatud mis tahes muudatusi ei ole lisatud. Märkus: suur osa teabest põhineb esialgsel andmetel. Neid andmeid ajakohastatakse vastavalt uurimustulemuste kättesaadavusele. Et uurimine võib võtta aastaid, võib osutada vajalikuks muuta koguni mitme eelneva aasta andmeid. See põhjustab erinevusi käesoleva ja eelnevate aastate ohutusaruannetes esitatud andmete vahel.

Käesolevas ohutusaruandes peetakse mõistete „Euroopa“ ja „EASA liikmesriigid“ all silmas Euroopa Liidu 27 liikmesriiki, Islandit, Liechtensteini, Norrat ja Šveitsi. Piirkonna määratlemisel lähtutakse õnnetusse sattunud õhusõiduki registriiigist.

Statistikas on erilist tähelepanu pööratud surmaga lõppenud õnnetustele. Üldjuhul on need õnnetused rahvusvahelisel tasandil põhjalikult dokumenteeritud. Esitatud on ka arvandmed surmaga mitte lõppenud õnnetuste kohta. Seoses muudatustega õnnetuste liigitamisel nii ICAO kui ka riiklikul tasandil võivad käesoleva OHUTUSARUANDE tulemused eelnenud aruannete tulemustest erineda.

1.3 ARUANDE SISU

PEATÜKK 2 annab ülevaade lennundusohutuse arengu ajaloost. **3. PEATÜKKIS** esitatakse statistika andmed äriplane lennutranspordi kohta. **4. PEATÜKK** kajastab üldlennunduse ja lennutööde andmeid. **5. PEATÜKKIS** käsitletakse alla 2250 kg massiga õhusõidukitega toimunud õnnetusi EASA liikmesriikides. **6. PEATÜKKIS** tehakse ülevaade EASA eri direktoraatide võetud lennundusohutusmeetmetest.

Kasutatud mõistete ja lühendite ülevaade ning lisateave õnnetusliikide kohta on .

2.0

LENNUNDUSOHUTUSE ARENG

ICAO on alates 1945. aastast avaldanud arvandmeid ärilises lennutranspordis reisijate surmaga lõppenud õnnetuste kohta (v.a tsiviillennunduse vastu suunatud õigusvastased teod). Allpool joonistel esitatud andmed põhinevad ICAO nõukogu aastaaruandes avaldatud andmetel. 2008. aasta andmed põhinevad esialgsetel prognoosidel.

JOONISEL 2-1 selgub, et alates 1945. aastast on lennundusohutus pidevalt paranenud. Kulus ligikaudu 20 aastat (1948–1968), et saavutada esimene kümnekordne paranemine 5 hukkunud reisijalt 0,5 hukkunud reisijale 100 miljoni lennumiili kohta. Veel kord saavutati kümnekordne paranemine aastaks 1997 ehk 30 aastat hiljem, kui hukkunute määr oli langenud alla 0,05 reisija. Prognoosi kohaselt langeb see määr 2008. aastaks 0,010 hukkunud reisijani 100 miljoni lennumiili kohta.

Käesoleval joonisel näib õnnetuste arv viimastel aastatel püsivat sama. Selle põhjuseks on 1940. aastate lõpu suurte arvude esitamiseks kasutatav mõõtkava.

ICAO nõukogu aastaaruandes on esitatud ka reisijate surmaga lõppenud õnnetuste arv. Selle dünaamika on **JOONISEL 2-2**.

Reisijate hukkumisega lõppenud õnnetuste arv 10 miljoni liinilennu kohta (v.a ebaseadusliku sekkumise juhtumid) jäi vahemikku 16 (1990) kuni 21 (1993) ning ei paranenud kuni aastani 1993. Alates viimatimainitud aastast langes see pidevalt kuni 2003. aastani, jõudes madalaima tasemeni (kolm). Pärast suurenemist 2004. ja 2005. aastal langes surmaga lõppenud õnnetuste osakaal 2007. aastal neljale ning jäi samale tasemele ka 2008. aastal. Viie aasta libisev

keskmine on alates 2004. aastast jäänud peaaegu muutumatuks. Tuleb märkida, et õnnetuste arv liinilendude kohta on maailmas piirkonniti väga erinev (**JOONIS 2-3**).

JOONISEL 2-3 on esitatud surmaga lõppenud õnnetuste keskmine arv 10 miljoni lennu kohta maailma eri piirkondades aastatel 2001–2008. Lõuna-Ameerika hõlmab ka Kesk-Ameerikat ja Kariibi mere piirkonda. Surmaga lõppenud õnnetuste arv on maailmas kõige väiksem Põhja-Ameerikas, Ida-Asias ja EASA liikmesriikides.

JOONIS 2-1.

Hukkunud reisijaid 100 miljoni reisijamiili kohta ärilise lennutranspordi regulaarlendudel, välja arvatud ebaseadusliku sekkumise juhtumid

Hukkunud reisijate arv
5 aasta libisev keskmine

JOONIS 2-2.

Reisijate hukuga lõppenud õnnetuste arv maailmas 10 miljoni ärilise liinilennu kohta, v.a ebaseadusliku sekkumise juhtumid

Surмага lõppenud õnnetused
5 aasta libisev keskmine

JOONIS 2-3.

Surмага lõppenud õnnetuste arv 10 miljoni lennu kohta piirkondade kaupa (2001–2008, reisijate- ja kaubaveo liinilennud)

Põhja-Ameerika
Euroopa v.a EASA riigid
EASA riigid
Ida-Aasia
Lääne- ja Kesk-Aasia
Lõuna-Ameerika
Aafrika
Lõuna- ja Kagu-Aasia
Austraalia ja Uus-Meremaa

RT LARU
MYERSVILLE
CKSON
VEGAS
DON LSW GA
DON-GATWICK
ANGELES
BOURNE FL
ICO CITY
MI
MI
WAUKEE
TREAL
HVILLE
SAU
ORLEANS
YORK/JFK
RK
ADELPHIA
ADELPHIA
SBURGH
T LOUIS
SOTA
SOTA/BRADENT
CUSE
AHASSEE
A
PALM BEACH
PALM BEACH
VING FROM

3.0

ÄRILINE LENNUTRANSPORT

Käesolevas peatükis esitatakse andmed ärilises lennutranspordis toimunud lennuõnnetuste kohta. See lennutransport hõlmab tasulist reisijate-, kauba- ja postivedu. Arvesse on võetud aastatel 1999–2008 toimunud ja vähemalt ühe inimese surmaga lõppenud õnnetusi õhusõidukitega, mille maksimaalne sertifitseeritud stardimass on üle 2250 kg. Need õhusõidukid võivad olla lennukid või helikopterid. Õhusõidukitega toimunud õnnetused on summeeritud registririikide kaupa. Õhusõiduki registreerimismärgi kasutamisel geograafilise jaotuse kindlaksmääramiseks tuleb arvesse võtta mõningaid aspekte. Näiteks on kajastatud õnnetused EASA liikmesriikides registreeritud õhusõidukitega isegi juhul, kui neid kasutavad väljaspool nende riikide haldusala asuvad ettevõtjad.

TABEL 3-1.
EASA liikmesriikides registreeritud lennukitega toimunud õnnetuste üldarv ja surmaga lõppenud õnnetuste arv

AJAVAHEMIK	ÕNNETUSTE ÜLDARV	SURMAGA LÕPPENUD ÕNNETUSED	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
1997–2006 (keskmine)	32	6	105	1
2007 (kokku)	37	3	25	1
2008 (kokku)	35	3	160	2

3.1. LENNUKID

Ohutustaseme hindamiseks võib kasutada mitmeid kriteeriume. Üheks kriteeriumiks on vähemalt ühe inimese surmaga lõppenud õnnetusjuhtumite arv. Surmaga lõppevad lennuõnnetused jaotuvad juhuslikult, mistõttu õnnetuste arv võib aastati oluliselt erineda.

3.1.1. MIRTINOS AVARIJOS

2008. aastal ületas surmaga lõppenud õnnetuste arv (160 hukkunut) eelneva kümnendi (1997–2006) keskmist (105 hukkunut). Kui 20. augustil kukkus Madridis pärast õhkutõusmist alla lennuk McDonnell Douglas MD-82, sai surmavalt vigastada kokku 154 inimest. Teine õnnetus toimus Hondurases Airbus A320-ga, mis sõitis maandumisel maha lennuraja pinnakattelt. Kuigi nimetatud lennukit teenindas väljaspool Euroopat asuv lennuettevõtja, oli lennuk registreeritud ühes EASA liikmesriigis. **JOONISEL 3-1** on esitatud EASA liikmesriikides ja välisriikides (mis ei ole EASA liikmesriigid) registreeritud lennukitega toimunud õnnetuste arv ajavahemikul 1999–2008. Välisriikides registreeritud lennukitega toimunud surmaga lõppenud õnnetuste arv on vähenenud 53 õnnetuselt 2007. aastal 51 õnnetuseni 2008. aastal. 2008. aastal toimunud õnnetuste arv

on jäänud kümnendi keskmise piiresse (53 õnnetust). Kümnendi suundumus näitab, et õnnetuste arv kogu maailmas väheneb.

Surmaga lõppenud õnnetusjuhtumite arv EASA liikmesriikides registreeritud õhusõidukitega on jäänud kahel teineteisele järgneval aastal muutumatuks (kolm õnnetust). 2008. aastal oli surmaga lõppenud õnnetusjuhtumite arv üks kümnendi väiksemaid, jäädes tunduvalt alla keskmise ehk kuus õnnetust aastas. EASA liikmesriikides registreeritud õhusõidukitega toimunud õnnetuste arv moodustas 2008. aastal 6% kogu maailmas toimunud õnnetustest.

3.1.2. SURMAGA LÕPPENUD ÕNNETUSTE ARV

Eespool esitatud õnnetuste absoluutarvust sisuliste järelduste tegemiseks lisati liinilendudel surmaga lõppenud õnnetustele üksnes selliste liinilendude koguarv. Need arvud võimaldavad võrrelda ohutussuundumusi, võttes arvesse liikluse mahu muutumist. **JOONISEL 3-2** on esitatud surmaga lõppenud õnnetuste arv 10 miljoni reisijateveo liinilennu kohta, võttes aluseks kolmeaastaste ajavahemike keskmised andmed.

JOONIS 3-1.

Surmaga lõppenud õnnetusjuhtumid äärlises lennutranspordis – EASA liikmesriikides ja välisriikides registreeritud lennukid

Surmaga lõppenud, lennuk registr. EASA riigis
EASA riikide 3 aasta keskmine
Välisriikide 3 aasta keskmine
Surmaga lõppenud, lennuk registr. välisriigis

SURMAGA LÕPPENUD ÕNNETUSTE ARV

JOONIS 3-2.

Surmaga lõppenud õnnetusjuhtumid reisijateveo liinilendudel – EASA liikmesriikides ja välisriikides registreeritud õhusõidukid

Välisriikides registreeritud õhusõidukid, 3 a keskmine

EASA riikides registreeritud õhusõidukid, 3 a keskmine

Lineaarne (EASA õhusõidukid, 3 a keskmine)

Lineaarne (välisriikide õhusõidukid, 3 a keskmine)

JOONIS 3-3.

Surmaga lõppenud õnnetused lennuliigi kaupa – välisriikide lennukid

Välisriikide muud lennukid

Välisriikide kaubalennukid

Välisriikide reisilennukid

ÕNNETUSJUHTUMITE ARV

EASA liikmesriikides registreeritud õhusõidukite korral, millega tehakse reisijate liinivedu, on surmaga lõppenud õnnetusi oluliselt vähem kui mujal maailmas. Viimase kümne aasta jooksul on õnnetuste keskmine arv 10 miljoni lennu kohta vähenenud EASA liikmesriikide hulgas neljalt kolmele.

JOONISELT 3-2 nähtub, et 2001. aastal ületas surmaga lõppenud õnnetuste arv olulisel määral kümne aasta keskmist. Kõnealuse aasta jooksul toimus reisijate liinivedudel seitse õnnetust, mis moodustavad ühe kolmandiku kümne aasta õnnetuste koguarvust. Et aluseks võeti kolme aasta keskmine, siis langes EASA

liikmesriikides registreeritud õhusõidukitega toimunud õnnetuste määr 2004. aastal märkimisväärselt, kui võrrelda eelnevate aastatega.

Surmaga lõppenud õnnetuste arv ei pruugi anda terviklikku ülevaadet ohutuse tasemest. Põhjuseks on asjaolu, et ühe hukkunuga õnnetusel on arvestuses sama suur kaal kui paljude hukkunutega õnnetusel.

3.1.3. SURMAGA LÕPPENUD ÕNNETUSED LENNULIIGI KAUPA

Surmaga lõppenud õnnetuste arv erineb lennuliigi kaupa. Nagu **JOONISELT 3-3** näidatud,

JOONIS 3-4.

Surmaga lõppenud õnnetused lennuliigi kaupa – EASA liikmesriigid

ÕNNETUSJUHTUMITE ARV

JOONIS 3-5.

Surmaga lõppenud ja hukkunuteta õnnetuste kategooriad – EASA liikmesriikides registreeritud lennukid (1999–2008)

JOONIS 3-6.

Kategooriatesse liigitatud õnnetuste protsent surmaga lõppenud ja hukkunuteta õnnetuste puhul – EASA liikmesriikides registreeritud lennukid

- (1) CICTT töötas välja õnnetustest ja vahejuhtumitest teatamise süsteemide ühise terminoloogia. Täpsem teave on 2. lisa. Määratlused ja lühendid”.

PROTSENTI 10 MILJONI LENNU KOHTA

on reisijate ärilise lennutranspordi osakaal kogu maailma (v.a EASA liikmesriigid) surmaga lõppenud õnnetuste seas vähenemas. Üha suurema osa koguarvust moodustavad muud ärilised lennuliigid, nagu taksoleitud ja ülelendud (kategooriast „muud“). Ligi veerand kõikidest õnnetustest näib toimuvat selles lennuliigis kasutatavate õhusõidukitega. Tasub märkida, et selles kategoorias on õnnetuste osakaal oluliselt suurem kui selles lennuliigis kasutatavate õhusõidukite osakaal. Käesolev ohutusaruanne ei sisalda andmeid õhusõidukite arvu ja lennuliikide kohta, milles neid kasutatakse.

EASA liikmesriikides on õnnetuste arv lennuliigi kaupa teistsugune, nagu nähtub **JOONISEL 3-4**. Õnnetuste väike arv muudab õnnetuste jaotuse lennuliikide kaupa peaaegu juhuslikuks näitajaks. Õnnetuste arvu pidevast vähenemisest hoolimata on reisijate õhuelal toimunud õnnetuste suhtarv jäänud muutumatuks.

3.1.4. ÕNNETUSTE KATEGORIAID

Õnnetuste jagamine ühte või mitmesse kategooriasse aitab konkreetseid ohutusprobleeme paremini tuvastada. EASA liikmesriikides registreeritud õhusõidukitega ärilises lennutranspordis toimunud surmaga lõppenud õnnetused ja hukkunuteta õnnetused jagati eri kategooriatesse. Õnnetuste kategooriad põhinevad CAST-ICAO ühise

terminoloogia töörühma (CICTT) töötulemustel.⁽¹⁾ **JOONISEL 3-5** on esitatud kõikide EASA liikmesriikides registreeritud õhusõidukitega toimunud õnnetuste kategooriad ajavahemikus 1999–2008.

Nagu näha **JOONISEL 3-5**, on surmaga lõppenud õnnetuste arv kõige suurem kategooriates „juhitavuse kaotus lennu ajal“ (LOC-I), „mootori/jõuseadmega seotud süsteemi või komponendi rike või tõrge“ (SCF-PP) ning „kokkupõrge maa- või veepinnaga“ (CFIT).

LOC-I alla kuuluvate juhtumite korral kaotas meeskond ajutiselt või püsivalt kontrolli õhusõiduki liikumise üle. Juhitavuse kaotus võis olla põhjustatud õhusõiduki lennutehniliste omaduste halvenemisest või õhusõiduki juhitavuspiiride ületamisest lennu ajal. Kategooriasse SCF-PP kuuluvad õnnetused, mille korral tekkis talitlushäire õhusõiduki ühes või mitmes mootoris seoses tõrkega mõnes komponendis või süsteemis.

Õnnetuse põhjuseks olnud asjaoludest tulenevalt võidakse mõni õnnetus liigitada mitmesse kategooriasse. Suurim protsent õnnetusi liigitati kategooriatesse ARC (ebatavaline start või maandumine), SCF-NP (süsteemi või komponendi (v.a jõuseade) rike või tõrge), RE (lennurajalt väljajooks) ja RAMP (maapealne teenindus). Lennurajalt väljajooksuks loeti õnnetused, mille käigus lennuk sõitis lennuraja pinnakattelt maha või selle piiridest

välja. Paljudel juhtudel põhjustavad lennurajalt väljajooksu ka muud õnnetused, mistõttu sellesse kategooriasse on liigitatud suur arv õnnetusi. Tõusnud on lennu ettevalmistamise, laadimise ja maapealse teenindusega (kõik liigitatud kategooriasse RAMP) seotud õnnetuste osakaal. Olgugi, et selliste õnnetuste protsent on tõusnud keskmiselt peaaegu 8 õnnetuseni 10 miljoni lennu kohta, jääb see siiski suhteliselt väikeseks. Näib, et ka süsteemi või komponendi rikkeid, mis ei ole seotud mootoritega (SCF-NP), esineb EASA liikmesriikides registreeritud õhusõidukitega üha sagedamini. Kokkupõrkel maa- või veepinnaga toimunud õnnetused (CFIT) näitavad üldiselt vähenemistendentsi.

3.2. HELIKOPTERID

Alljärgnev jaotis sisaldab ülevaadet ärilises helikopteritranspordis (maksimaalne sertifitseeritud stardimass üle 2250 kg) toimunud õnnetuste kohta. Täielik lennustatistika (nt lennutundide arv) ei olnud käesoleva aruande koostamise ajaks veel kättesaadav.

Helikopterilennud erinevad põhimõtteliselt lennukilendudest. Helikopterid lendavad sageli maapinna lähedal ning stardivad ja maanduvad väljaspool lennuvälju, näiteks helikopteriplatsidel, eramaandumisplatsidel ja ettevalmistamata maandumiskohtades. Ka helikopterite aerodünaamika ja juhitavus erinevad lennukite omadest. Kõik see kajastub õnnetuste erinevates asjaoludes.

TABEL 3-2

EASA liikmesriikides registreeritud helikopteritega toimunud õnnetuste üldarv ja surmaga lõppenud õnnetuste arv

AJAVAHEMIK	ÕNNETUSTE ÜLDARV	SURMAGA LÕPPENUD ÕNNETUSED	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
1997–2006 (keskmine)	8	3	12	0
2007 (kokku)	7	1	7	0
2008 (kokku)	8	2	4	0

JOONIS 3-7.

Surmaga lõppenud õnnetuste arv – EASA liikmesriikides ja välisriikides registreeritud helikopterid

JOONIS 3-8.
Surmaga lõppenud õnnetuste arv
lennuliigi kaupa – EASA
liikmesriikides ja välisriikides
registreeritud helikopterid

3.2.1. SURMAGA LÕPPENUD ÕNNETUSED

Aastatel 1999–2008 on EASA liikmesriikides registreeritud helikopteritega toimunud 25 surmaga lõppenud õnnetust, samas kui välisriikides registreeritud helikopteritega on toimunud 124 surmaga lõppenud õnnetust. EASA liikmesriikide õnnetuste osakaal on 17% õnnetuste üldarvust. Õnnetuste arv on kümne aasta jooksul kõikunud. Kolmeaastaste ajavahemike libisevast keskmisest nähtub, et kümnendi teisel poolel on surmaga lõppenud õnnetuste arv kogu maailmas kasvanud, samas kui EASA liikmesriikides registreeritud helikopteritega toimunud selliste õnnetuste keskmine arv on jäänud peaaegu muutumatuks.

3.2.2. SURMAGA LÕPPENUD ÕNNETUSED LENNULIIGI KAUPA

JOONISEL 3-8 on esitatud surmaga lõppenud õnnetused lennuliikide kaupa. On näha, et surmaga lõppenud õnnetustes on EASA liikmesriikides ja välisriikides registreeritud helikopterite osakaal lennuliigiti erinev.

Välisriikides registreeritud helikopterite korral on surmaga lõppenud õnnetused toimunud peamiselt reisijateveol. EASA liikmesriikide helikopteritega on suurim arv surmaga lõppenud õnnetusi (14) toimunud kiirabilendudel (HEMS). Need moodustavad 42 %

kogu maailma surmaga lõppenud õnnetustest helikopteriga sooritatud kiirabilendudel. Helikopteriga sooritatud kiirabilennud hõlbustavad meditsiinilise esmaabi andmist juhtudel, kus on hädavajalik viivitamatult ja kiiresti transportida meditsiinipersonali, varustust või vigastatuid.

„Muud” liiki lendude alla kuuluvad kaubavedu, ärilised õppelennud ja teadmata otstarbega lennud.

Tuleb märkida, et viimase kümne aasta jooksul toimus helikopteritega 24 surmaga lõppenud õnnetust avamerelendudel ehk teel avamererajatistele või tagasi. Need lennud on arvesse võetud kõikides eespool nimetatud neljas kategoorias.

JOONIS 3-9.

Surmaga lõppenud õnnetused
kategoriate kaupa – EASA
liikmesriikides ja välisriikides
registreeritud helikopterid

ÕNNETUSJUHTUMITE ARV

3.2.3. ÕNNETUSTE KATEGORIAID

CICTT õnnetuste kategooriad töötati algselt välja suurte kommertslen nukitega toimunud õnnetuste jaoks. Käesolevas OHUTUSE AASTAARUANDES on neid kategooriaid kasutatud ka surmaga lõppenud helikopteriõnnetuste korral. Osa õnnetusi võib kuuluda mitmesse kategooriasse.

Nagu on näidatud **JOONISEL 3-9**, liigitatakse enamik helikopteriõnnetusi kategooriasse „teadmata”. See tuleneb asjaolust, et mõnel juhul ei ole õnnetuse põhjust võimalik kindlaks teha. Viimastel aastatel on amet püüdnud koguda täiendavaid andmeid, et pidevalt vähendada selliste õnnetuste osakaalu, mida liigitatakse kategooriasse „teadmata”.

Suuruselt teise surmaga lõppenud õnnetuste arvuga kategooria on CFIT (kokkupõrge maa- või veepinnaga). Enamikul juhtudel olid

peamiseks põhjuseks halvad ilmastikuolud, näiteks vine või udu tõttu halvenenud nähtavus. Palju lende toimus ka öösel.

Suuruselt neljas õnnetuste arv on kategoorias „juhitavuse kaotus lennu ajal” (LOC-I). Mitme õnnetuse korral mainiti helikopteri juhitavusprobleeme koos halbade ilmastikuoludega. Kategooriasse „muud” (OTHR) on liigitatud peamiselt õnnetused, kus õhukütõusul või maandumisel toimus kokkupõrge maapinnal asuva esemega.

Õnnetused väikesel kõrgusel (LALT) on kokkupõrked maa- või veepinnaga või takistustega, mille korral toimus lend väikesel kõrgusel sihipäraselt ning tegu ei olnud õhukütõusu ega maandumisega. Oluline on märkida, et oluline osa LALT- ja OTHR-õnnetustest hõlmas kokkupõrget elektriliinidega.

SCF-NP ja SCF-PP võib koos liigitada kategooriasse TECH kui pigem tehniliste süsteemidega seotud õnnetused. Selle kategooria õnnetused seonduvad enamasti kriitiliste süsteemidega: mootoririkked, pearootori rikked ja sabarootori rikked.

JOONISEL 3-10 on esitatud kuue peamise kategooria suundumused viimase kümne aasta jooksul (kolmeaastaste ajavahemike libiseva keskmise alusel). Märkimisväärne suurenemine kategoorias „teadmata“ tuleneb teabe puudumisest nende aastate kohta. Selle probleemi lahendamiseks teeb amet koostööd Euroopa helikopterite ohutuse töörühmaga.

4.0

ÜLDLENNUNDUS JA LENNUTÖÖD ÕHUSÕIDUKITEGA, MILLE MAKSIMAALNE SERTIFITSEERITUD STARDIMASS ON ÜLE 2250 KG

Käesolevas peatükis esitatakse andmed õhusõidukitega üldlennunduses ja lennutöödel toimunud õnnetuste kohta. Käesolevas lisas esitatud teave põhineb ICAO andmetel. ICAO dokumentides on „lennutööd” määratletud kui lennud, kus õhusõidukit kasutatakse konkreetsete teenuste osutamiseks näiteks põllumajanduses, ehituses, fotograferimisel, kaardistamisel, vaatlustel, otsingu- ja päästetöödel või õhus reklaamimisel. ICAO määratluse kohaselt on „üldlennundus” tsiviillennundustegevus, mis ei ole ärilise lennutranspordi liini- või tellimuslend ega lennutöö. Surmaga lõppenud õnnetuste jaotus lennuliikide kaupa ajavahemikul 1999–2008 on esitatud allpool.

JOONIS 4-1.

Üle 2250 kg lennukid – surmaga lõppenud õnnetused – EASA liikmesriigid

JAOTUS LENNUTÖÖDE LIIGI JÄRGI

Muu **32%**
Teadmata **5%**
Põllumajandus **11%**
Tuletõrje **52%**

JAOTUS ÜLDLENNUNDUSE LAADI JÄRGI

Lõbusõit **31%**
Teadmata **5%**
Muu **33%**
Äri **15%**
Lennuõpe/koolitus **16%**

JOONIS 4-2.

Üle 2250 kg helikopterid – surmaga lõppenud õnnetused – EASA liikmesriigid

JAOTUS LENNUTÖÖDE LIIGI JÄRGI

Ehitus ja väliskoorem **16%**
Tuletõrje **11%**
Otsingud ja päästelennud **11%**
Muu/teadmata **21%**
Metsatöö **25%**
Põllumajandus **16%**

JAOTUS ÜLDLENNUNDUSE LAADI JÄRGI

Äri **20%**
Lõbusõit **20%**
Muud/teadmata **33%**
Ülelend ja kohaletoometamine **13%**
Katselennud/ katsetused **7%**
Lennuõpe/koolitus **7%**

TABEL 4-1.

Üle 2250 kg õhusõidukid – õnnetuste ja surmaga lõppenud õnnetuste arv õhusõiduki liigi ja lennuliigi kaupa – EASA liikmesriikides registreeritud õhusõidukid

ÕHUSÕIDUKI TÜÜP	LENNULIIK	AJAVAHEMIK	ÕNNETUSTE ÜLDARV	SURMAGA LÕPPENUD ÕNNETUSED	HUKKUNUD PARDAL	HUKKUNUD MAAPINNAL
Lennuk	Lennutööd	1997–2006 (keskmine)	6	2	4	0
		2007 (kokku)	4	2	3	0
		2008 (kokku)	7	2	3	1
Lennuk	Üld-lennundus	1997–2006 (keskmine)	16	5	13	< 1
		2007 (kokku)	14	4	5	0
		2008 (kokku)	17	7	17	1
Helikopter	Lennutööd	1997–2006 (keskmine)	6	2	4	< 1
		2007 (kokku)	8	1	0	1
		2008 (kokku)	5	1	2	0
Helikopter	Üldlennundus	1997–2006 (keskmine)	4	1	2	0
		2007 (kokku)	4	3	10	0
		2008 (kokku)	3	1	3	0

TABELIS 4-1 on esitatud ülevaade õnnetuste ja surmajuhtumite arvu kohta alates aastast 1997. Lennukite ja helikopteritega lennutöödel toimunud õnnetuste arv oli ajavahemikul 1997–2006 enamvähem võrdne. Üldlennunduses on helikopteriõnnetuste väike arv võrreldes lennukiõnnetustega tõenäoliselt tingitud sellest, et helikoptereid kasutatakse seda liiki lendudel lennukitega võrreldes suhteliselt vähe.

4.1. ÕNNETUSTE KATEGORIAD – ÜLDLENNUNDUS – LENNUKID

Tuleb märkida, et mitu ICAO andmetes sisalduvat õnnetust ei olnud kategooriatesse määratud. Seega võib arvata, et allpool esitatud arvud on kõikide õnnetusekategoriate kohta tegelikust väiksemad. Kõik andmed viitavad aastakümnele 1999–2008.

Üldlennunduses kasutatavate õhusõidukite korral on kogu maailmas ja EASA liikmesriikides juhtivaks õnnetuste kategooriaks LOC-I (juhitavuse kaotus lennu ajal). CFIT-kategooria

õnnetusi (kokkupõrge maa- või veepinnaga) esines kogu maailmas ligikaudu kaks korda vähem ja EASA liikmesriikides kahe kolmandiku võrra vähem kui juhitavuse kaotust lennu ajal. Tehnilistel probleemidel on palju väiksem roll.

Kokkuvõttes sarnanevad üldlennunduse näitajad ärilise lennutranspordi näitajatega, sest surmaga lõppenud õnnetuste peamisteks põhjusteks on kokkupõrge maa- või veepinnaga ning juhitavuse kaotus lennu ajal.

4.2. ÕNNETUSTE KATEGORIAID – LENNUTÖÖD – LENNUKID

Nagu eespool mainitud, kuuluvad lennutööde alla erilennud, näiteks tuletõrje-, põllumajandus- ja vaatluslennud.

Lennutöödel toimunud õnnetuste kohta andmete kogumist takistab teatud iseloomulik probleem. Üks ohtlikumaid selle valdkonna lennuliike on seotud tuletõrjega. Mõningates riikides teevad neid lende aga riiklikud organisatsioonid (nt lennuvägi) ja seega võidakse neid lende käsitada mitte lennutööde, vaid „riiklike lendudena” ja seonduvad õnnetused ei pruugi käesolevas aruandes kajastuda.

Juhitavuse kaotusega lennu ajal (LOC-I), kokkupõrkel maa- või veepinnaga (CFIT) ning väikesel kõrgusel (LALT) toimunud surmaga lõppenud õnnetuste suur arv ei ole üllatav, sest lennutööd, nt põllumajanduslennud, toimuvad sageli maapinna lähedal. Lendamine madalal raskendab normaalse olukorra taastamist pärast juhitavuse kaotust või muud ettenägematut sündmust. Suur arv õnnetusi

kategoorias „põhjus teadmata” näitab, et selliste õnnetuste uurimist ja aruandlust saaks parandada.

4.3. ÄRILENNUNDUS – LENNUKID

Vastavalt rahvusvahelise tsiviilennunduse konventsiooni 6. lisa esitatud ICAO määratlusele on ärilennundus üks üldlennunduse alaliike. Ärilennunduse olulisust silmas pidades esitatakse selle sektori andmed eraldi.

EASA liikmesriikides registreeritud õhusõidukitega on ärilennunduses toimunud vähe surmaga lõppenud õnnetusi. Kogu maailmas näib kõnealuses lennuliigis surmaga lõppenud õnnetuste arv olevat 2008. aastal vähenenud, hoolimata sellest, et seda liiki lennuteenuseid pakkuvate õhusõidukite arv on suurenenud.

5.0

KERGED ÕHUSÕIDUKID, (MASSIGA KUNI 2250 KG)

Andmeid kergete õhusõidukitega toimunud õnnetuste kohta küsiti EASA liikmesriikidelt 2009. aasta jaanuaris. 2009. aasta aprilliks oli enamik riike andmed esitanud. Puudu olid Itaalia, Liechtensteini, Luxembourggi ja Sloveenia andmed. Allpool toodud tabelis on esitatud saadud andmetel põhinev õnnetuste ja hukkunute arv aastatel 2006, 2007 ja 2008.

TABEL 5-1.

Kuni 2250 kg õhusõidukid – õnnetuste ja surmaga lõppenud õnnetuste arv õhusõiduki liigi ja lennuliigi kaupa – EASA liikmesriikides registreeritud õhusõidukid

ÕHUSÕIDUKI LIIK	AASTA	ÕNNETUSTE ÜLDARV	SURMAGA LÕPPENUD ÕNNETUSED	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
Lennukid	2006	546	72	124	1
Lennukid	2007	533	61	120	0
Lennukid	2008	517	53	98	2
Õhupall	2006	21	0	0	0
Õhupall	2007	14	0	0	0
Õhupall	2008	25	1	1	0
Purilennuk	2006	175	17	17	0
Purilennuk	2007	187	20	21	1
Purilennuk	2008	178	16	16	0
Tiiviklennuk	2006	5	1	1	0
Tiiviklennuk	2007	6	3	4	0
Tiiviklennuk	2008	12	3	3	0
Helikopter	2006	89	7	17	0
Helikopter	2007	86	11	23	4
Helikopter	2008	64	7	12	0
Ülikerge	2006	177	34	44	0
Ülikerge	2007	213	26	35	0
Ülikerge	2008	261	45	70	0
Mootorpurilennuk	2006	52	9	15	0
Mootorpurilennuk	2007	46	9	19	0
Mootorpurilennuk	2008	41	10	11	0
Muud	2006	56	11	13	2
Muud	2007	72	12	16	0
Muud	2008	46	5	5	0
Teadmata	2006	0	0	0	0
Teadmata	2007	0	0	0	0
Teadmata	2008	1	0	0	0
Kokku	2006	1121	151	231	3
	2007	1157	142	238	5
	2008	1145	140	216	2
Kõik kokku		3423	433	685	10

Aruandlus on riigiti ebaühtlane. Mõned riigid esitasid parandatud andmeid varasemate aastate kohta; 24 riiki esitasid andmeid 2006. aasta, 25 riiki 2007. aasta ja 27 riiki 2008. aasta kohta. Mõni riik esitas langevarjurite, paraplaanide ja deltaplaanidega toimunud õnnetuste andmed, teised aga mitte. Mõni riik kasutas ülikergete õhusõidukite eristamiseks tavalistest 454 kg (1000 naela) massipiirangut, teised mitte. Määruse (EÜ) nr 216/2008 II lisa punktis e kehtestatud piirangute kasutamine oleks sellist ebaühtlast liigitamist vähendanud. Statistika koostamiseks vajalike väljade täitmise tasemes ja kategooriate, sündmuste, jms kodeerimise kvaliteedis on samuti suuri erinevusi.

5.1. SURMAGA LÕPPENUD ÕNNETUSED

Valdav osa EASA liikmesriikide kergelennukitest kasutatakse üldlennunduses. Teatavat osa, eelkõige kerghelikoptereid, kasutatakse ka lennutöödel, nt vaatluslendudeks.

Suurem osa kergete õhusõidukitega aset leidnud õnnetustest aastatel 2006–2007 toimus lennukitega. Ühtsuse puudumine õhusõidukite jaotamise viisis erinevatesse liikidesse (nt ülikerged versus lennukid või tiiviklennukid) võis tekitada esitatud arvudes mõningaid moonutusi.

JOONIS 5-1.

Kuni 2250 kg õhusõidukid – surmaga lõppenud õnnetused lennuliigi kaupa, 2006–2008 – üksnes EASA liikmesriikides registreeritud õhusõidukid

JOONIS 5-2.

Kuni 2250 kg õhusõidukid – surmaga lõppenud õnnetused õhusõidukiliigi kaupa, 2006–2008 – EASA liikmesriikides registreeritud õhusõidukid

5.2. ÕNNETUSTE KATEGORIAID

Riigid kasutasid CAST-ICAO õnnetuste kategooriaid, et esitada andmeid kerge õhusõidukitega toimunud õnnetustest ajavahemikul 2006–2008. Sellised õnnetuste kategooriad olid kunagi välja töötatud selleks, jälgida ohutusnõuete täitmist jäigatiivaliste lennukitega sooritatavas lennutranspordis. Praegu töötatakse välja kõnealuse lennundussüsteemi osa vajadustele paremini vastavaid uusi lähenemisviise, mida ei ole veel täielikult rakendatud, sest olemasolevate

kategooriate kohaldamine kerge õhusõidukite suhtes on osutunud keeruliseks.

Analüüs põhines vaid 2006. ja 2007. aasta kohta esitatud andmetel, sest 2008. aastal aset leidnud juhtumite analüüs ei ole enamikus riikides veel valminud.

Et andmeid esitanud riigid ei kodeerinud õnnetuse kategooriaid ühtlustatud viisil, võib eespool esitatud joonisel esineda mõningasi moonutusi. Kõige rohkem surmaga lõppenud õnnetusi liigitati kategooriate „juhitavuse kaotus lennu ajal“ (LOC-I) ja „lennud väikesel

kõrgusel“ (LALT) alla. Juhitavuse kaotus lennu ajal tundub hukkunuteta õnnetuste hulgas olevat üks kõige märkimisväärsemaid kategooriaid. Nende kategooriate puhul on märgatav ka hukkunute suur osakaal õnnetuste üldarvus.

„Muu“ alla liigitatud õnnetuste suur arv viitab kategooriate süsteemi nõrkusele, samas kui „teadmata“ kategooria alla liigitatud juhtumite suur arv võib osutada raskustele selliste lennukitega toimunud õnnetuste analüüsimisel, mis ei ole tavaliselt salvestamisseadmetega varustatud.

Olgugi, et praegu ei ole võimalik esitada usaldusväärseid riskimäärasid EASA liikmesriikide kohta, on õnnetuste arv (üle 1100) ja nendega seotud surmajuhtumite arv (alates 216 kuni 238) murettekitav. Andmete mõtestatud analüüsimiseks on tarvis täpseid lennutundide või liikumise prognoose, mis oleksid võrreldavad suurte õhusõidukite andmetega.

Et olemas on üksnes kolme aasta andmed, ei saa suundumuste kohta järeldusi teha. Põhjuste edasist analüüsi takistab riikide täielike andmete puudumine. Loodeti, et 2009. aastal laekuvad täielikud andmed enamiku 2006. ja 2007. aastal toimunud õnnetuste kohta. Seda aga ei juhtunud. Kui uurimistulemusi ei ole võimalik õigeaegselt saada ning riigid ei esita täielikke ja ajakohaseid andmeid, ei saa amet esitada täielikku ülevaadet kõikidest Euroopa lennundusohutuse aspektidest. Olukorra parandamiseks jätkab amet koostööd liikmesriikidega.

6.0

EASA OHUTUSTEGEVUS

Ameti peamine eesmärk on ohutuse ja keskkonnakaitse ühtlaselt kõrge taseme edendamine ja säilitamine. Selle eesmärgi saavutamiseks tegeleb EASA mitmete ohutusalaste meetmetega, sealhulgas sertifitseerimise, eeskirjade koostamise ja standardimisega. Need tegevused kajastuvad ameti struktuuris vastavate direktoraatidena. Sertifitseerimisdirektoraat tegeleb muu hulgas uute ja olemasolevate õhusõidukite, mootorite ja süsteemide sertifitseerimisega. Eeskirjade koostamise direktoraadi ülesanne on lennundusohutuse uute õigusaktide eelnõude ja olemasolevate õigusaktide muudatuste ettevalmistamine. Standardimisdirektoraadi eesmärk on standardida ja säilitada ohutuse taset kõikides EASA liikmesriikides. Selleks täidab direktoraat mitmesuguseid ülesandeid, kontrollides muu hulgas tsiviillennundusasutusi, lennundusettevõtjaid ning lennundussektori muid osapooli.

6.1. STANDARDIMINE

2008. aastal läbi viidud ameti kontrollkäigud näitasid, et standardimisprotsess esmase ja jätkuva lennukõlblikkuse kontrollimisel on üsna hästi käima läinud tänu sellele, et komisjoni määrus EÜ 736/2006 kehtestab liikmesriikidele põhiraamistiku määruse rakendamise jälgimiseks ning põhimääruses 216/2008 ja rakendusmäärustes (2042/2003 and 1702/2003) nähakse ette, kuidas seda täpselt teha. Sellest hoolimata on tarvis olukorda märkimisväärselt parandada sellistes valdkondades nagu lennutegevus, lennuõppevahendid ja lennumeeskonna litsentseerimine. Neis valdkondades ei ole rakenduseeskirju veel välja antud ning Ühinenud Lennuametite (JAA) süsteem on praegu lõpetamise etapis, kadudes 30. juunil 2009 sootuks.

ELi õiguslikus raamistikus läbi viidud kontrollkäikude arv (13 esmase lennukõlblikkuse kontrollimiseks, 26 jätkuva lennukõlblikkuse kontrollimiseks), mis määrati kindlaks riskipõhise lähenemisviisi kaudu, on võrreldes eelmise aastaga jäänud üsna muutumatuks.

Esmase lennukõlblikkuse valdkonnas on olukord jäänud samaks mis varasematelgi aastatel, viidates sellele, et kõik kaasatud riigid mõistavad ja rakendavad eeskirju rahuldaval tasemel ja ühtsel viisil. Jätkuva lennukõlblikkuse valdkonnas (CAW), kus kõik liikmesriigid tegutsevad oma pädevuse piires, tuleb eeskirjade ühtlustatud ja nõuetekohaseks rakendamiseks teha veel jõupingutusi, hoolimata sellest, et üldiselt on olukord juba paranenud. See kinnitab varasematel aastatel tehtud jätkuva lennukõlblikkuse kontrolli tulemusi.

Tuleks märkida, et mõlemas valdkonnas avastati nõuetele mittevastavust märkimisväärselt vähem kui eelmistel aastatel. Selliste tulemusteni jõuti tänu kontrollkäikude teise tsükli algatamisele 2008. aastal. On ilmne, et määruse EÜ 736/2006 jõustumise hetkeks oli standardimisprotsess aidanud oluliselt kaasa sellele, et riiklikud lennuametid suudaksid täita ELi määruseid. See kehtib eelkõige mitmete äsjaühinenud liikmesriikide kohta, kus esineb jätkuvalt ka mõningasi probleeme.

Enamik pädevaid asutusi, sealhulgas äsja ühinenud liikmesriikide omad, toetasid jätkuvalt aktiivselt protsessi elluviimist ning varustasid EASA standardimismeeskondade liikmetega. Koos ameti korraldatud standardimiskoosolekute kasvava eduga kinnitab see, et ennetav standardimine on positiivselt vastu võetud.

EASA koolitusstrateegia, mille kohaselt hakatakse koolitama riiklike lennuametite inspektoreid, näib olevat hea abivahend selleks, et muuta eeskirjade rakendamine liikmesriikides ühtlasemaks. Selles valdkonnas tuleb siiski veel edasi töötada.

Ameti esialgse pädevuse piires on selle tegevus organisatsioonidele tootekinnituste väljastamisel saavutanud nii tegevuse kui ka meetodika seisukohalt püsivalt hea taseme.

Organisatsioonidele tootekinnituste (POA) andmise valdkonnas saavutati 2008. aastal suurt edu, kui 21. juulil anti Airbusile ühtne Euroopa tootekinnitus. See valdkond on pidevalt kasvanud seoses tootmise suurenemisega Hiinas. Tulevikus oodatakse kasvu ka Venemaa suunal.

Välisriikide õhusõidukite ohutushindamise (SAFA) alane koordinatsioonitegevus viidi 1. jaanuaril 2007 ühinenud Lennuametite pädevusest ameti pädevusse. Ametil tuleb selles valdkonnas täita topeltrolli. Ühest küljest peab ta pidama ja täiendama SAFA andmebaasi ja teisest küljest viima igas kuus läbi kolm andmeanalüüsi ning lisaks kiiranalüüse, mida tellib komisjon. 2008. aastal viis amet ellu SAFA veebipõhise rakenduse olulise ajakohastamise, mis parandab ühtlustatuse taset ning pakub SAFAs osalevatele riikidele uusi võimalusi (eelkirjeldatud järeldused, järelmeetmete ja suunatud inspekteerimiste parem toetamine). Lisaks sellele on SAFA andmete analüüsid andnud olulisi viiteid Euroopas tegutsevate lennuettevõtjate üldisele ohutustasemele, mis aitab kindlaks teha võimalikke riskifaktoreid ja otsust kvalitatiivset ja eesmärgistatud tegevust. 29. septembril võeti pärast konsulteerimist SAFAs osalevate riikide ja muude huvitatud osapooltega vastu juhendmaterjal SAFA inspektorite kvalifikatsiooni kohta, mis avaldati hiljem ka EASA veebisaidil. Ülejäänud osa juhendmaterjalist kavatakse avaldada 2009. aasta esimeses pooles.

6.2. SERTIFITSEERIMINE

Sertifitseerimisdirektoraat aitab otseselt kaasa lennuohutuse parandamisele, viies läbi sertifitseerimistegevust, mille tulemuseks on lennundustoodete ning nende osade kogu Euroopa Liitu hõlmav tüübikinnitus kõrgeimal võimalikul ohutustasemel. Lennundustoote projekt saab kinnituse üksnes juhul, kui see vastab kõikidele kehtivatele ohutusnõuetele. Amet andis 2008. aastal välja kokku 5379 projektiga seotud sertifikaati.

Peale sertifitseerimise on sertifitseerimisdirektoraadi teine põhiülesanne

lennundustoodete, nende osade ja seadmete jätkuva lennukõlblikkuse aktiivne tagamine kogu nende kasutuskestuse jooksul.

Sertifitseerimisdirektoraat on selleks välja töötanud põhjaliku jätkuva lennukõlblikkuse menetluse, mille eesmärk on ennetada ohtlikke olukordi ja õnnetusi. Menetluse aluseks on andmed, mis kogutakse kohustusliku vahejuhtumitest teavitamise, õnnetuste või vahejuhtumite uurimise, konstruktsioonitüüpide läbivaatuse jms kaudu.

Sertifikaadi omaniku poolse uurimise ja analüüsi või mis tahes muu asjakohase teabe põhjal määratleb EASA asjakohased meetmed, mis ohtliku olukorra tuvastamisel võivad viia lennukõlblikkuse ettekirjutuste (AD) väljaandmiseni, et kehtestada vajalikud parandusmeetmed.

Aastal 2008 andis amet välja 261 lennukõlblikkuse ettekirjutust ja 45 erakorralist lennukõlblikkuse ettekirjutust.

Sertifitseerimisdirektoraadi lennukõlblikkuse direktiivide, lennundusohutuse korraldamise ja teadusuuringute üksus tagab pideva lennukõlblikkuse menetluse järjepidevuse.

Lisaks viiakse läbi selliseid meetmeid nagu lennukõlblikkuse teabevõrgustiku rakendamine koostöös tsiviillennundusasutustega, kes on tunnustanud suurematele Euroopa toodetele (nt A380) antud EASA lennukõlblikkussertifikaate. Regulaarselt toimuvad lennukõlblikkuse alased nõupidamised tootjate ja välismaiste ametivõimudega, mille käigus arutatakse ohutusega seotud võimalikke probleeme. Kõik see vastab ameti ja sertifitseerimisdirektoraadi põhimõtetele, milleks on muu hulgas tihe koostöö osapooltega Euroopas ja mujal kahepoolsete kokkulepete kaudu ning uuendusliku ohutusvõrgustiku väljaarendamine koostöös registriiigiga jne.

Sõltumatu (nt ICAO poolne) korrapärane kontroll kinnitas, et sertifitseerimisdirektoraat ja amet liiguvad oma kohustusi täites õiges suunas ning tagavad lennundusohutuse kõrge taseme.

6.3. EESKIRJADE KOOSTAMINE

Ameti eeskirjade koostamise direktoraat aitab kaasa kõikide ELi õigusaktide ja rakendusaktide koostamisele, mis on seotud tsiviillennundusohutuse ja keskkonnavastavusega. Nimetatud direktoraat esitab Euroopa Komisjonile arvamusi ning komisjon peab temaga konsulteerima kõikides tema pädevusalasse kuuluvates tehnilistes küsimustes. Ühtlasi vastutab ta asjaomase rahvusvahelise koostöö eest. Allpool esitatud tabelis on loetletud praegused eeskirjade koostamise ülesanded, mis on vahetult seotud kindla õnnetuse või vahejuhtumi kategooriaga.

TABEL 6–1.

Úkoly EASA v oblasti tvorby předpisů setříděné podle vlivu na kategorie nehod

ÕNNETUSTE KATEGORIAD	EESKIRJADE KOOSTAMISE ÜLESANDED	AJAVAHEMIK
IR-VAP (lennuraja loata hõivamine sõiduki, õhusõiduki või isiku poolt)	OPS.009 Rakenduseeskirjad lennuraja loata hõivamise ennetamiseks; JAA-lt üle võetud ja EUROCONTROL EAPRI aruandest tulenevad ülesanded	2012–2015
ARC (ebatavaline start või maandumine)	OPS.012 Ootamatud muudatused lennurajal, JAA OPSG-lt üle võetud ülesanne	2012–2015
	25.026 Elektrooniline kontrollkaart, programmeeritav automaatne kõrguse hoiatus- ja teavitussüsteem	2011–2012
	25.027 Õhusõiduki konstruktsioon	2012–2014
	AWO.006 GNSS-maandumissüsteem	2011–2013
RE (väljasõit lennurajalt)	OPS.012 Ootamatud muudatused lennurajal, JAA OPSG-lt üle võetud ülesanne	2012–2015
	25.026 Elektrooniline kontrollkaart, programmeeritav automaatne kõrguse hoiatus- ja teavitussüsteem	2011–2012
	25.027 Õhusõiduki konstruktsioon	2012–2014
	AWO.006 GNSS-maandumissüsteem	2011–2013
LATL (lennud väikesel kõrgusel)	OPS.054 Kopterite raadio-kõrgusemõõturid; rakenduseeskirjade läbivaatamine seoses rakendamise- ja tõlgendamisprobleemidega	2012–2015
CFIT (kokkupõrge maa- või veepinnaga)	OPS.057 JAA TGL-43 ülevõtmine: kopterite kiirabilennud (HEMS) mägialal	2012–2015
	20.003 Navigatsiooninõuded / piirkondlik navigatsioon	2009
	20.006 APV/LPV RNAV	2009
	25.026 Elektrooniline kontrollkaart, programmeeritav automaatne kõrguse hoiatus- ja teavitussüsteem	2011–2012
	25.027 Õhusõiduki konstruktsioon	2012–2014
ATM/CNS (lennuliikluse korraldamine ning side-, navigatsiooni- ja seireteenused)	20.003 Navigatsiooninõuded / piirkondlik navigatsioon	2009
	20.006 APV/LPV RNAV	2009
	AWO.006 GNSS-maandumissüsteem	2011–2013
	ANS/ATM. 001 rakenduseeskirjad, sertifitseerimisnõuded ja ANS/ATMi nõuete täitmise vastuvõetavad viisid	2009–2013
F-NI (kokkupõrkest põhjustamata tulekahju või suits)	25.006 Soojusakustiline isolatsioonimaterjal	2009
	MDM.002 Õhusõidukite elektripaigaldised	lõpetatud
	25.028 Lendtükkide- ja tulevastane kaitse	alanud–2011
	D–C klassi lastiruum	2010–2011
	25.006 Soojusakustiline isolatsioonimaterjal	2010–2011
	26.005 B/F klassi lastiruum	
	25.056(b) Tuleohtlikkuse vähendamine / kütusepaagi ohutus	2009
F-POST (kokkupõrkest põhjustatud tulekahju või suits)	25.006 Soojusakustiline isolatsioonimaterjal	2009

ÕNNETUSTE KATEGORIAID	EESKIRJADE KOOSTAMISE ÜLESANDED	AJAVAHEMIK
EVAC (evakuatsioon)	25.004	2009–2011
	25.039 Reisijate avariiväljapääsude tüüp ja arv	
	26.001 II tüüpi avariiväljapääs: juurdepääs ja töötamise hõlpsus	alanud–2011
	27/29.008 Ellujäämisvõimalused hädamaandumisel vette	2011–2013
SCF-NP (süsteemi või komponendi (v.a jõuseadme) rike või tõrge)	25.056(b) Tuleohtlikkuse vähendamine / kütusepaagi ohutus	2009
	MDM.002 Õhusõiduki elektripaigaldised	lõpetatud
	25.055 Kütusepaagi kütusetasemenäidik / kütuse lõppemise hoiatustuli	2009–2011
	25.027 Õhusõiduki konstruktsioon	2012–2014
	25.028 Lendtükkide- ja tulevastane kaitse	alanud–2011
	27/29.002 Kahjustuskindluse ja kulumise hindamine	2009–2011
	MDM.028 Õhusõiduki vananevad konstruktsiooniosad	alanud–2013
	25.055 Kütusepaagi kütusetasemenäidik / kütuse lõppemise hoiatustuli	2009–2011
SCF-PP (jõuseadme süsteemi või komponendi rike või tõrge)	E.009 Jäätõrje	alanud–2010
	E.011 Jõuseadme määrdõli	2012–2013
	E.014 Mootorisüdamiku lukk	2010–2012
	23.010 Pöörlemiskindluse kontseptsiooni kaalumise CS-23-s	2011–2013
LOC-I (juhitavuse kaotus lennu ajal)	25.028 Lendtükkide- ja tulevastane kaitse	alanud–2011
	27/29.003 Suunamuutuse tingimused	alanud–2011
	21.039 OSC	alanud–2010
	25.026 Elektrooniline kontrollkaart, programmeeritav automaatne kõrguse hoiatus- ja teavitussüsteem	2011–2012
USOS (maandumine väljaspool lennurada)	25.027 Õhusõiduki konstruktsioon	2012–2014
	AWO.006 GNSS-maandussüsteem	2011–2013
	ADR.001 Rakenduseeskirjad ja sertifitseerimisnõuded / nõuete täitmise vastuvõetavad viisid	2010–2013
CABIN (juhtumid õhusõiduki sõitjateruumis)	25.035 Salongi keskkonna/õhu kvaliteet - ANPA	alanud–2011
	26.002 Dünaamiline istmete testimine (16g)	2009–2011
	27/29.008 Ellujäämisvõimalused hädamaandumisel vette	2011–2013
FUEL (kütusega seotud juhtumid)	25.055 Kütusepaagi kütusetasemenäidik / kütuse lõppemise hoiatustuli	2009–2011
	25.057 Julgestus	2009–2011
SEC (julgestusega seotud juhtumid)	26.006 Tugevdatud kabiiniuksed – mõlema piloodi tegevusvõimetus	2012–2014
	MDM.054 ANPA 2007-13-st tulenevad nõuete täitmise vastuvõetavad viisid hooldusettevõtjatele	2009–2010

6.4. EUROOPA STRATEEGILISE OHUTUSE ALGATUS (ESSI)

Euroopa strateegilise ohutuse algatus (*European Strategic Safety Initiative, ESSI*) on vabatahtlik eraisikute rahastatav partnerlus, milles osalevad EASA, riiklikud lennuametid, EUROCONTROL, lennuettevõtjad, tootjad, liidud, uurimislaborid ja muud huvirühmad, kelle eesmärk on parandada lennundusohutust Euroopas ning Euroopa kodanike jaoks kogu maailmas. Nimetatud algatuses osaleb üle 150 organisatsiooni. ESSI käivitati aprillis 2006 ning see võttis üle Ühinenud Lennuametite ühise lennundusohutusalgatuse (*Joint Aviation Safety Initiative, JSSI*) tegevuse.

Taustateavet algatuse ja selle pädevuse kohta ning selles osalevate organisatsioonide loetelu leiab ESSI veebisaidilt aadressil www.easa.europa.eu/essi.

ESSI kuulub Euroopa Lennundusuuringute Partnerlusrühma (European Aviation Research Partnership Group, EARPG), mida juhib EASA, ning kus ta võib esitada ettepanekuid uurimisprojektide kohta.

ESSI susideda isä trijq saugos grupiq:

- Euroopa ärilise lennunduse ohutuse töörühm (ECAST)
- Euroopa helikopterite ohutuse töörühm (EHEST)
- Euroopa üldlennunduse ohutuse töörühm (EGAST)

6.4.1. EUROOPA ÄRILISE LENNUNDUSE OHUTUSE TÖÖRÜHM (ECAST)

Töörühm on Ameerika Ühendriikide CASTi Euroopa ekvivalent ning selle töös osaleb üle 60 organisatsiooni. ECAST loodi oktoobris 2006 ja IATA ja EASA juhivad ühiselt selle tööd. ECAST jälgib ka JSSI alustatud tegevuskavade elluviimist Euroopas. Nendes käsitletakse maa- või veepinnaga kokkupõrke, lähenemise ja maandumise ning juhitavuse kaotuse õnnetuste riskide vähendamist. Aastatel 2007-2008 viidi koostöös riiklike lennuametite ja lennuettevõtjatega läbi kaks uurimust

tegevuskavade täitmise kohta. Tänašeks on 23st JSSI-lt päranduseks saadud tegevuskavast 20 ellu viidud ning 3 on veel täitmisel.

Lisaks eespool nimetatule töötas ECAST 2007. aastal välja kolmeetapilise menetluse:

- 1. ETAPP:** ohutusküsimuste määratlemine ja valik Euroopas;
- 2. ETAPP:** ohutusküsimuste analüüs;
- 3. ETAPP:** tegevuskavade väljatöötamine, rakendamine ja järelevalve.

Aprillis 2007 alustati **1. ETAPPI**. Eesmärgiks seati ECASTi edasiste tegevusprioriteetide määratlemine, lähtudes kolmest kriteeriumist: tähtsus ohutuse seisukohalt, hõlmavus (teemade kuuluvus muu ohutustegevuse alla) ning suure tasuvuse või ulatusliku mõjuga seotud kaalutlused.

2. ETAPI osana moodustas ECAST 2008. aastal kaks töörühma lennundusohutuse korralduse süsteemide (SMS) loomiseks ja maapealse ohutuse tagamiseks ning alatöörühma ohutuse analüüsimise meetodika väljatöötamiseks. Lennundusohutuse korralduse süsteemide töörühmale anti ülesanne töötada välja materjalid parima tava kohta, mis aitaks huvirühmadel järgida ICAO standardeid, samuti tulevased EASA eeskirjad lennundusohutuse korraldamiseks. Kõnealused materjalid avaldati ESSI veebisaidil aprillis 2009 ning need on kõigile tasuta kättesaadavad.

Lisateavet leiab ECASTi veebisaidilt aadressil www.easa.europa.eu/essi/ecastEN.html.

6.4.2. EUROOPA HELIKOPTERITE OHUTUSE TÖÖRÜHM (EHEST)

Novembris 2006 asutatud Euroopa helikopterite ohutuse töörühma kuuluvad suurte helikopterikerede, -mootorite ja -süsteemide tootjate, lennuettevõtjate, reguleerivate asutuste, helikopteri- ja piloodiühenduste, teadusasutuste, õnnetuste uurijate ja teatud sõjaväeliste helikopterite käitajate esindajad kogu Euroopast. EHESTit juhivad ühiselt EASA,

Euroopa Helikopteriettevõtjate Komitee (EHOC) ja EUROCOPTER.

EHEST on ka rahvusvahelise helikopterite ohutuse töörühma (International Helicopter Safety Team, IHST) Euroopa üksus. EHESTi ülesanne on toetada IHSTi eesmärki vähendada helikopteriõnnetuste sagedust kogu maailmas 2016. aastaks 80% võrra.

2008. aastal loodud Euroopa helikopterite ohutuse analüüsirühm (European Helicopter Safety Analysis Team, EHSAT) analüüsis 186 õnnetust, mille kohta on avaldatud ka õnnetuse uurimise nõukogu lõpparuanded. See moodustab ligikaudu 58% kogu aasta jooksul analüüsitud õnnetustest.

Õnnetusearuannetes kasutatavate keelte paljususe tõttu ning ressursside optimeerimise huvides on EHSAT moodustanud piirkondlikud analüüsirühmad kõikjal Euroopas. Piirkondlikud analüüsid on Euroopa tasemel ühendatud. Kõnealune algatus on unikaalne oma püüdluses viia läbi üle-euroopaline helikopteriõnnetuste analüüs.

EHSAT on analüüside põhjal teinud lennundusohutuse parandamiseks mitmeid ettepanekuid. Enamik neist on tehtud seoses koolituse ja väljaõppe, lennutegevuse, lennundusohutuse korralduse ja ohutuskultuuriga ning eeskirjade ja standarditega. Alates veebruarist 2009 on neid ettepanekuid menetlenud EHESTi raames tegutsev Euroopa helikopterite ohutuse rakendamise töörühm (European Helicopter Safety Implementation Team, EHSIT). Esialgne aruanne avaldati aprillis 2009.

Lisateavet leiab EHESTi veebisaidilt aadressil www.easa.europa.eu/essi/ehestEN.html.

6.4.3. EUROOPA ÜLDLENNUNDUSE OHUTUSE TÖÖRÜHM (EGAST)

EGAST on ESSI kolmas komponent. Selle asutamiskoosolek toimus EASA ruumides oktoobris 2007, kuhu kogunes enam kui 60 üldlennundussektori esindajat kogu Euroopast. „Üldlennundus on Euroopa Lennundusohutusameti üks olulisi prioriteete.

EGAST on Euroopa jaoks uudne projekt ning väljakutse. Ametil on hea meel lennundussektori suure osaluse pärast, mis aitab kaasa meie jõupingutustele üldlennunduse elavdamise nimel,” sõnas EASA tegevdirektor Patrick Goudou avaistungil.

EGAST aitab võtta vajalikke Euroopa tasandil kooskõlastatud meetmeid. Olemasolevatele algatustele toetudes juhivad seda töörühma ühekoos EASA, Euroopa Lennundusäri Assotsiatsioon (European Business Aviation Association, EBAA), Euroopa Lennuvaatemängu Nõukogu (European Airshow Council, EAC) ja Euroopa Üldlennunduse Toetamise Nõukogu (European Council for General Aviation Support, ECOGAS).

Algatus koosneb assotsiatsioonide, tootjate, seadusandjate, lennuklubide, õnnetuste uurijate, uurimisorganisatsioonide ning muude üldlennunduse huvirühmade esindajatest. Selle tegevus on korraldatud kolmel tasandil, mis kõik esindavad erinevat kaasatuse astet: 1. tasandi moodustab kogu algatust juhtiv tuumiktöörühm. See koosneb ligikaudu 20 osalejast, kes esindavad üldlennunduse erinevaid sektoreid. EGASTi 2. tasand koosneb ligikaudu 60 organisatsioonist, kes on algatusse kaasatud, kuid ei juhi seda. EGASTi 3. tasand koosneb Euroopa üldlennunduses osalejatest kõikjal maailmas.

2008. aastal viis EGAST läbi uurimuse olemasolevate üldlennunduse ohutuslaste algatuste, ohutust käsitlevate väljaannete ja materjalide ning Euroopa ohutuslaste prioriteetide kohta, et koostada Euroopa tegevuskava ja määrata kindlaks tegevusprioriteetid. Koostati pädevusjuhendid, töötati välja EGASTi veebisait ning loodi tihedad koostöösuhted IASAg (Institut pour l'Amélioration de la Sécurité Aérienne) Prantsusmaal.

Lisateavet leiab EGASTi veebisaidilt aadressil www.easa.europa.eu/essi/egastEN.html.

1. LISA.

ÜLDMÄRKUSED ANDMETE KOGUMISE JA KVALITEEDI KOHTA

Esitatud andmed ei ole täielikud. Kergete õhusõidukite kohta puuduvad mõne liikmesriigi andmed. Kui uurimistulemusi ei ole võimalik kiiresti saada ning riigid ei esita täielikke ja õigeaegseid andmeid, ei saa amet teha kõikidest Euroopa lennundusohutuse aspektidest täielikku ülevaadet.

Amet jätkab jõupingutusi, et saada kergete õhusõidukitega toimunud õnnetuste andmeid järgmiste AASTATE OHUTUSARUANNETE jaoks ning loodab koguda täielikumaid andmeid pärast EASA liikmesriikide paremat teavitamist aruandlussüsteemist ja andmete puudumisest.

Töö andmetega näitab, et CICTT juhtumite kategooriate süsteemi ei saa täielikult kasutada helikopterite, kergete õhusõidukite ning muude lennundustegevuste, sealhulgas purilennunduse ja langevarjuhüpete jaoks. Seetõttu on vaja välja töötada uued lähenemisviisid lennundusvaldkonna selle segmendi ohutusküsimustega tegelemiseks. CICTT juhtumite kategooriate süsteemi juba tehtud suhtelisi muudatusi ei saa kõnealuse aasta õnnetuste suhtes enam kohaldada, sest pädevad asutused hakkavad alates 2009. aastast kasutama uut liigitamissüsteemi.

Suuremate õhusõidukite osas on andmeid nii palju, kui liikmesriigid on ICAOle vastavalt 13. lisale õnnetuste andmeid esitanud. Kontrollimine on näidanud, et kõik riigid ei esita ICAOle täielikke andmeid või ei tee seda tähtajaks.

2. LISA.

MÄÄRATLUSED JA LÜHENDID

A2-1: ÜLDIST

AD	Lennukõlblikkuse ettekirjutus: õhusõiduki omanikule ja kasutajale saadetakse teatis konkreetse õhusõiduki tüübi, mootori tüübi, avioonika- või muu süsteemi tuvastatud ohutusprobleemide kohta.
Lennutööd	Lennud, kus õhusõidukit kasutatakse konkreetsete teenuste osutamiseks näiteks põllumajanduses, ehituses, fotografeerimisel, kaardistamisel, vaatlustel, otsingu- ja päästetöödel või õhus reklaamimisel.
ATM	Lennuliikluse korraldamine
Äriline lennutransport	Õhusõiduki kasutamine tasuliseks reisijate, kauba ja posti veoks.
CAST	Äriline lennunduse ohutuse töörühm. Euroopa algatus on ECAST.
CICTT	CAST-ICAO ühise terminoloogia töörühm
CNS	Side, navigatsioon ja seire / lennuliikluse juhtimine
EASA	Euroopa Lennundusohutusamet
EASA LIIKMESRIIGID	Euroopa Lennundusohutusameti liikmesriigid. Need riigid on 27 Euroopa Liidu liikmesriiki ning Island, Liechtenstein, Norra ja Šveits.
ECAST	Euroopa ärilise lennunduse ohutuse töörühm
EGAST	Euroopa üldlennunduse ohutuse töörühm
EHEST	Euroopa helikopterite ohutuse töörühm
ESSI	Euroopa strateegilise ohutuse algatus
Surmaga lõppenud õnnetusjuhtum	Lennuõnnetus, mille tagajärjel 30 päeva jooksul õnnetuse toimumisest sureb vähemalt üks lennumeeskonna liige, reisija või inimene maapinnal. (Allikas: ICAO 13. lisa)
Välisriikide õhusõidukid	Õhusõidukid, mis ei ole registreeritud üheski EASA liikmesriigis.
Üldlennundus	Õhusõidukite lennud, mis ei ole ärilise lennutranspordi lennud ega lennutööd.
ICAO	Rahvusvaheline Tsiviillennundusorganisatsioon
Kerge õhusõiduk	Õhusõiduk, mille maksimaalne sertifitseeritud stardimass on alla 2251 kg.
MTOM	Maksimaalne sertifitseeritud stardimass
SAFA	Välisriikide õhusõidukite ohutushindamine
Regulaarlennud	Üldsusele suunatud lennud, mis toimuvad avaldatud sõiduplaani kohaselt või nii regulaarselt või sageli, et need moodustavad ilmse süstemaatilise sarja ja millele võib igaüks otse pileteid osta.
SISG	ICAO ohutusnäitajate töörühm
Kolmanda riigi õhusõiduk	Õhusõiduk, mida ei kasutata ega käitata Euroopa Liidu liikmesriigi pädeva asutuse kontrolli all.

2. LISA.

SÄVOKŪ APIBRĒŽTYS IR SANTRUMPOS

A2-2: ÕNNETUSTE KATEGORIATE LÜHENDID

ARC	Ebatavaline start või maandumine
AMAN	Järsk manööver
ADRM	Lennuväli
ATM/CNS	Lennuliikluse korraldamine ning side-, navigatsiooni- ja seireteenused
BIRD	Kokkupõrge / peaaegu kokkupõrge linnuga/lindudega
CABIN	Juhtumid õhusõiduki sõitjateruumis
CFIT	Kokkupõrge maa- või veepinnaga või sellel asetseva objektiga
EVAC	Evakuatsioon
F-NI	(Kokkupõrkest põhjustamata) tulekahju või suits
F-POST	(Kokkupõrkest põhjustatud) tulekahju või suits
FUEL	Kütusega seotud juhtumid
GCOL	Maapealne kokkupõrge
RAMP	Maapealne teenindus
ICE	Jäätumine
LOC-G	Juhtivuse kaotus maa peal
LOC-I	Juhtivuse kaotus lennu ajal
LALT	Lennud väikesel kõrgusel
MAC	Õhusõidukite lähedus (Airprox) / TCAS-häire käivitumine / vahekauguse kaotus / õhus kokkupõrke oht / kokkupõrge õhus
OTHR	Muud
RE	Väljasõit lennurajalt
RI-A	Looma sattumine lennurajale
RI-VAP	Lennuraja loata hõivamine sõiduki, õhusõiduki või isiku poolt
SEC	Julgestusega seotud juhtumid
SCF-NP	Süsteemi või komponendi (v.a jõuseade) rike või tõrge
SCF-PP	Jõuseadme süsteemi või komponendi rike või tõrge
TURB	Turbulents
USOS	Maandumine väljaspool lennurada
UNK	Teadmata või määratlemata
WSTRW	Tuulenihe või äike

Õnnetuste kategooriaid saab kasutada juhtumite täpseks liigitamiseks, et võimaldada andmete analüüsi. Käesolevas OHUTUSARUANDES on kasutatud CICTT välja töötatud õnnetuste kategooriad. Üksikasjalikumad andmed tööühma ja õnnetuste kategooriate kohta on veebisaidil aadressil (<http://intlaviationstandards.org/index.html>)

3. LISA.

JOONISTE JA TABELITE LOETELU

A3-1: JOONISTE LOETELU

JOONIS 2-1.	Hukkunud reisijaid 100 miljoni reisijamiili kohta ärilise lennutranspordi regulaarlendudel, välja arvatud ebaseadusliku sekkumise juhtumid	9
JOONIS 2-2.	Reisijate hukuga lõppenud õnnetuste arv maailmas 10 miljoni ärilise liinilennu kohta, v.a ebaseadusliku sekkumise juhtumid	9
JOONIS 2-3.	Surmaga lõppenud õnnetuste arv 10 miljoni lennu kohta piirkondade kaupa (2001–2008, reisijate- ja kaubaveo liinilennud)	9
JOONIS 3-1.	Surmaga lõppenud õnnetusjuhtumid ärilises lennutranspordis – EASA liikmesriikides ja välisriikides registreeritud lennukid	12
JOONIS 3-2.	Surmaga lõppenud õnnetusjuhtumid reisijateveo liinilendudel – EASA liikmesriikides ja välisriikides registreeritud õhusõidukid.....	13
JOONIS 3-3.	Surmagalõppenud õnnetused lennuliigi kaupa – välisriikide lennukid	13
JOONIS 3-4.	Surmaga lõppenud õnnetused lennuliigi kaupa – EASA liikmesriigid	14
JOONIS 3-5.	Surmaga lõppenud ja hukkunuteta õnnetuste kategooriad – EASA liikmesriikides registreeritud lennukid (1999–2008)	14
JOONIS 3-6.	Kategooriatesse liigitatud õnnetuste protsent surmaga lõppenud ja hukkunuteta õnnetuste puhul – EASA liikmesriikides registreeritud lennukid	15
JOONIS 3-7.	Surmaga lõppenud õnnetuste arv – EASA liikmesriikides ja välisriikides registreeritud helikopterid	16
JOONIS 3-8.	Surmaga lõppenud õnnetuste arv lennuliigi kaupa – EASA liikmesriikides ja välisriikides registreeritud helikopterid	17
JOONIS 3-9.	Surmaga lõppenud õnnetused kategooriate kaupa – EASA liikmesriikides ja välisriikides registreeritud helikopterid	18
JOONIS 3-10.	Neli kõige suurema osakaaluga õnnetuste kategooriat – surmaga lõppenud õnnetused – äriplaneeritud helikopteritransport - EASA liikmesriigid ja välisriigid	19
JOONIS 4-1.	Üle 2250 kg lennukid – surmaga lõppenud õnnetused – EASA liikmesriigid	21
JOONIS 4-2.	Üle 2250 kg helikopterid – surmaga lõppenud õnnetused – EASA liikmesriigid	21
JOONIS 4-3.	Üldlennunduse õnnetuste kategooriad – üle 2250 kg lennukid – surmaga lõppenud ja hukkunuteta õnnetused EASA liikmesriikides	23
JOONIS 4-4.	Lennutööd:õnnetuste kategooriad – üle 2250 kg lennukid – surmaga lõppenud ja hukkunuteta õnnetused EASA liikmesriikides	24
JOONIS 4-5.	Ärilennunduses surmaga lõppenud õnnetusjuhtumid – EASA liikmesriikides ja välisriikides registreeritud	25
JOONIS 5-1.	Kuni 2250 kg õhusõidukid - surmaga lõppenud õnnetused lennuliigi kaupa, 2006–2008 – üksnes EASA liikmesriikides registreeritud õhusõidukid	28
JOONIS 5-2.	Kuni 2250 kg õhusõidukid – surmaga lõppenud õnnetused õhusõiduliigi kaupa, 2006–2008 – EASA liikmesriikides registreeritud õhusõidukid	28
JOONIS 5-3.	Kuni 2250 kg õhusõidukid – õnnetuste jaotus kategooriate kaupa 2006–2007 – EASA liikmesriikides registreeritud õhusõidukid	29

3. LISA.

JOONISTE JA TABELITE LOETELU

A3-2 TABELITE LOETELU

TABEL 3–1.	EASA liikmesriikides registreeritud lennukitega toimunud õnnetuste üldarv ja surmaga lõppenud õnnetuste arv	11
TABEL 3–2.	EASA liikmesriikides registreeritud helikopteritega toimunud õnnetuste üldarv ja surmaga lõppenud õnnetuste arv	16
TABEL 4–1.	Üle 2250 kg õhusõidukid – õnnetuste ja surmaga lõppenud õnnetuste arv õhusõiduki liigi ja lennuliigi kaupa – EASA liikmesriikides registreeritud õhusõidukid	22
TABEL 5–1.	Kuni 2250 kg õhusõidukid – õnnetuste ja surmaga lõppenud õnnetuste arv õhusõiduki liigi ja lennuliigi kaupa – EASA liikmesriikides registreeritud õhusõidukid	27
TABEL 6–1.	Úkoly EASA v oblasti tvorby předpisů seříděné podle vlivu na kategorie nehod	36

4. LISA.

SURMAGA LÕPPENUD ÕNNETUSTE LOETELU (2008)

Alljärgnevas tabelis on esitatud 2008. aastal ärilises lennutranspordis surmaga lõppenud õnnetused lennukitega, mille maksimaalne sertifitseeritud stardimass on üle 2250 kg.

LIIKMESRIIK	KUUPÄEV	ÕNNETUSKOHA RIIK	ÕHUSÕIDUKI TÜÜP	LENNULIIK	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
	30.05.2008	Honduras	AIRBUS INDUSTRIES - A320	Reisijatevedu	3	2
	20.06.2008	Norra	FAIRCHILD - 300	Õppelend// katselend	3	0
	20.08.2008	Hispaania	MCDONNELL-DOUGLAS - MD80 SERIES	Õppelend/	154	0

MUJAL MAAILMAS (VÄLISRIIKIDES) REGISTRERITUD ÕHUSÕIDUKID	KUUPÄEV	ÕNNETUSKOHA RIIK	ÕHUSÕIDUKI TÜÜP	LENNULIIK	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
	04.01.2008	Venesuela	LET AERONAUTICAL WORKS L410UVP	Reisijatevedu	14	
	05.01.2008	Jungtinēs Valstijos	PIPER PA-31P-350 (MOJAVE)	Reisijatevedu	6	
	14.01.2008	Jungtinēs Valstijos	BEECH 1900	Kaubavedu	1	
	16.01.2008	Jungtinēs Valstijos	NORTH AMERICAN COMMANDER 500	Kaubavedu	1	
	16.01.2008	Jungtinēs Valstijos	RAYTHEON 58 BARON	Ülelend/kohale- toimetamislend	1	
	19.01.2008	Angola	BEECH 200 KING AIR	Reisijatevedu	13	
	26.01.2008	Indonezija	IPTN NC-212-100	Kaubavedu	3	
	30.01.2008	Indonezija	DE HAVILLAND DHC6-300	Reisijatevedu	1	
	13.02.2008	Jungtinēs Valstijos	PIPER PA-23-250 AZTEC	Kaubavedu	1	
	21.02.2008	Venesuela	AVIONS DE TRANSPORT REGIONAL ATR 42-300	Reisijatevedu	46	
	04.03.2008	Jungtinēs Valstijos	CESSNA 500/501 CITATION	Reisijatevedu	5	
	15.03.2008	Nigerija	RAYTHEON 1900	Ülelend/kohale- toimetamislend	3	
	30.03.2008	Jungtinē Karalystē	CESSNA 500/501 CITATION	Reisijatevedu	5	
	31.03.2008	Brazīlija	NEIVA NE-821 (CARAJA)	Kaubavedu	2	
	03.04.2008	Surinamas	PZL-Polskie Zaklady Lotnicze AN-28	Reisijatevedu	19	
	09.04.2008	Australija	FAIRCHILD SA227 III	Kaubavedu	1	
	11.04.2008	Moldova	ANTONOV AN-32	Ülelend/kohale- toimetamislend	8	

KUUPÄEV	ÕNNETUSKOHA RIIK	ÕHUSÕIDUKI TÜÜP	LENNULIIK	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
15.04.2008	Kongo Demokraatlik Vabariik	MCDONNELL-DOUGLAS DC-9-50	Reisijatevedu	15	33
02.05.2008	Brasiilia	CESSNA 310	Taksolend	6	
02.05.2008	Sudaan	BEECH 1900	Reisijatevedu	21	
10.05.2008	Lõuna-Aafrika	BRITTEN-NORMAN BN-2A ISLANDER	Reisijatevedu	9	
17.05.2008	USA	DE HAVILLAND DHC2 MK I BEAVER	Reisijatevedu	2	
23.05.2008	USA	BEECH 1900	Kaubavedu	1	
26.05.2008	Rusijos Federacija	ANTONOV AN-12	Ülelend/kohale- toimetamislend	9	
07.06.2008	Tšiili	CESSNA 208 CARAVAN I	Reisijatevedu	1	
18.06.2008	USA	DE HAVILLAND DHC6 TWIN OTTER	Kaubavedu	1	
27.06.2008	Sudaan	ANTONOV AN-12	Kaubavedu	7	
30.06.2008	Sudaan	ILYUSHIN IL-76	Kaubavedu	4	
06.07.2008	Mehhiko	MCDONNELL-DOUGLAS DC-9-10	Kaubavedu	1	
07.07.2008	Colombia	BOEING 747-100/200	Kaubavedu		2
10.07.2008	Tšiili	BEECH 99 AIRLINER	Reisijatevedu	9	
31.07.2008	USA	BRITISH AEROSPACE 125 SERIES 800	Reisijatevedu	8	
03.08.2008	Kanada	GRUMMAN G21 GOOSE	Taksolend	5	
09.08.2008	Indoneesia	PILATUS PC-6B TURBO-PORTER	Kaubavedu	1	
13.08.2008	Somaalia	FOKKER F27 MK 500	Kaubavedu	3	
24.08.2008	Kõrgõzstan	BOEING 737-200	Reisijatevedu	65	
24.08.2008	Guatemala	CESSNA 208 CARAVAN I	Reisijatevedu	11	
30.08.2008	Venezuela	BOEING 737-200	Reisijatevedu	3	
30.08.2008	Ecuador	BOEING 737-200	Ülelend/kohale- toimetamislend	3	
01.09.2008	Kongo Demokraatlik Vabariik	BEECH 1900	Reisijatevedu	17	
14.09.2008	Venemaa Föderatsioon	BOEING 737-300	Reisijatevedu	88	
19.09.2008	USA	LEARJET 60	Reisijatevedu	4	

KUUPÄEV	ÕNNETUSKOHA RIIK	ÕHUSÕIDUKI TÜÜP	LENNULIIK	HUKKUNUID PARDAL	HUKKUNUID MAAPINNAL
06.10.2008	Sudaan	AIRBUS INDUSTRIES A310	Reisijatevedu	33	
08.10.2008	Nepal	DE HAVILLAND DHC6-300	Reisijatevedu	18	
13.11.2008	Iraak	ANTONOV AN-12	Kaubavedu	7	
16.11.2008	Kanada	GRUMMAN G21 GOOSE	Taksolend	7	
03.12.2008	Puerto Rico	NORTH AMERICAN COMMANDER 690/1685	Reisijatevedu	3	
03.12.2008	Colombia	NORTH AMERICAN COMMANDER 500	Kiirabilend	2	
15.12.2008	Põhja-Atlandi ookean	BRITTEN-NORMAN BN-2A MK3 TRISLANDER	Reisijatevedu	12	
18.12.2008	Argentina	AERO INDUSTRIAL COLOMBIANA SA PA-31T- 620/T2-620 CHEYENNE 2	Teadmata	2	
19.12.2008	Vanuatu	BRITTEN-NORMAN BN-2A ISLANDER	Reisijatevedu	1	

Lahtiütlus:

Andmed õnnetuste kohta on esitatud eranditult üksnes teavitaval eesmärgil. Need on saadud ameti andmebaasidest, mis põhinevad ICAO ning EASA liikmesriikide kerglennukite ja lennundussektori andmetel. Andmed on esitatud aruande koostamise aegse seisuga. Kuigi aruande koostamisel on tehtud kõik, et vältida vigu, ei taga amet aruande õigsust, täielikkust ega ajakohasust. Amet ei vastuta mis tahes kahju või nõuete korral, mis tulenevad ebaõigetest, ebapiisavatest või ajakohatutest andmetest või aruande sisu kasutamisest, paljundamisest või esitamisest Euroopa ja riigisisestes õigusaktides lubatud piires või mis on sellega seotud. Aruandes sisalduvat teavet ei tohi käsitada õigusliku teabena. Aruandega seotud lisateabe või selgituste saamiseks pöörduge palun EASA ohutusanalüüsi ja uuringute osakond poole aadressil communications@easa.europa.eu.

Tänuõnad:

Autorid tahavad avaldada liikmesriikidele tunnustust nende panuse eest ning tänada neid töö käigus ja käesoleva aruande ettevalmistamisel osutatud toetuse eest. Ühtlasi soovivad autorid avaldada tunnustust ICAOle ja NLRile nende toetuse eest käesoleva töö teostamisel.

Fotod:

Kaanefoto: Tom Davison, fotolia / esikaane sisekülg: Dassault Falcon /
Lk 4: Rolls-Royce plc 2009; Elisabeth Schöffmann, EASA /
Lk 6: Euroopa Komisjon; Thomas Zimmer / lk 10: BananaStock Ltd. /
Lk 20: Eurocopter; aerosud elicotteri / lk 26: Eurocopter; 2008 Diamond
Aircraft Industries GmbH / lk 30: Jeffrey van Daele, fotolia; Schröderi õhupallid /
Lk 32: BananaStock Ltd.; Heller & C / Tagakaane sisekülg: BananaStock Ltd.

VÄLJAANDJA

EUROOPA LENNUNDUSOHUTUSAMET
Saugos analizės ir tyrimų departamentas
Ottoplatz 1
D-50679 Köln
Tel. +49 (221) 89 99 00 00
Faks +49 (221) 89 99 09 99
E-post: asr@easa.europa.eu

Reprodutseerimine on lubatud allikale viitamisel.

Teave Euroopa Lennundusohutusameti kohta on Internetis aadressil www.easa.europa.eu.
www.easa.europa.eu.

EUROOPA LENNUNDUSOHUTUSAMET

Ottoplatz 1, D-50679 Köln, Saksamaa
www.easa.europa.eu

ISBN 978-92-9210-034-6

9 789292 100346