

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

ANALIZA VARNOSTI ZA LETO 2009

easa.europa.eu

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

ANALIZA VARNOSTI ZA LETO 2009

easa.europa.eu

EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

Oddelek za varnostne analize in raziskave

Ottoplatz 1

D-50679 Köln

Tel. +49 (221) 89 99 00 00

Faks +49 (221) 89 99 09 99

E-naslov: asr@easa.europa.eu

Razmnoževanje je dovoljeno ob navedbi vira.

ISBN 978-92-9210-070-4

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

VSEBINA

	Povzetek	7
1.0	Uvod	9
1.1	Ozadje	9
1.2	Obseg	9
1.3	Vsebina poročila	10
2.0	Zgodovinski razvoj varnosti v letalstvu	11
3.0	Komercialni zračni promet	15
3.1	Letala	15
3.1.1	Stopnje nesreč s smrtnimi žrtvami	16
3.1.2	Nesreče s smrtnimi žrtvami glede na vrsto leta	17
3.1.3	Kategorije nesreč	18
3.2	Helikopterji	20
3.2.1	Nesreče s smrtnimi žrtvami	20
3.2.2	Nesreče s smrtnimi žrtvami glede na vrsto leta	21
3.2.3	Kategorije nesreč	22
4.0	Splošno letalstvo in delo v zraku	25
4.1	Kategorije nesreč – splošno letalstvo (letala)	27
4.2	Kategorije nesreč – delo v zraku (letala)	28
4.3	Poslovno letalstvo	28
5.0	Lahki zrakoplovi, zrakoplovi pod 2 250 kg MTOM	31
5.1	Nesreče s smrtnimi žrtvami	33
5.2	Kategorije nesreč	34
6.0	Osrednja evropska zbirka	37
6.1	Hiter pregled zbirke ECR	38
6.2	Ugotovitve	41
7.0	Varnostni ukrepi agencije	43
7.1	Odobritve in standardizacija	43
7.2	Izdaja spričeval	44
7.3	Sprejemanje predpisov	46
7.4	Evropska pobuda za strateško varnost (ESSI)	48
7.5	Evropska skupina za varnost v komercialnem letalstvu (ECAST)	48
7.6	Evropska skupina za varnost helikopterjev (EHEST)	49
7.7	Evropska skupina za varnost v splošnem letalstvu (EGAST)	50
	Priloga 1: Splošne opombe o zbiranju in kakovosti podatkov	51
	Priloga 2: Opredelitve pojmov in okrajšave	52
	Priloga 3: Seznam slik in tabel	54
	Priloga 4: Seznam nesreč s smrtnimi žrtvami (2009)	56
	Izjava o odgovornosti	60
	Zahvale	60

Povzetek

Varnost letalstva v Evropi v letu 2009 je zaznamovala nesreča letala Airbus 330 nad Atlantskim oceanom z 228 smrtnimi žrtvami. V njej je umrlo največ ljudi v tem letu na svetu. Druga pomembnejša nesreča v Evropi je bila nesreča helikopterja Super Puma med delovanjem helikopterja na odprtem morju. V njej je umrlo 16 ljudi.

Podatki o varnosti so pokazali tudi, da se je število nesreč s smrtnimi žrtvami v komercialnem zračnem prometu v letu 2009 zmanjšalo na 1, in ta številka je med najmanjšimi v zadnjih desetih letih. V letu 2009 se je samo 2,6 odstotka vseh nesreč s smrtnimi žrtvami v komercialnem zračnem prometu po svetu zgodilo z zrakoplovi, ki jih upravljajo družbe iz držav članic Evropske agencije za varnost v letalstvu (v nadaljnjem besedilu: države članice EASA). Stopnja nesreč s smrtnimi žrtvami v rednem potniškem prometu je v Evropi bistveno nižja kot drugje po svetu. Število nesreč s smrtnimi žrtvami v komercialnem zračnem prometu s helikopterji v Evropi je ostalo enako kot v letu 2008: zgodili sta se dve nesreči, to je pa tudi enako desetletnemu povprečju števila nesreč.

Število nesreč s smrtnimi žrtvami v splošnem letalstvu ter pri delu v zraku z letali in helikopterji je ostalo razmeroma stabilno. „Izguba nadzora med letom“ (LOC-I) je najpogostejša kategorija nesreč pri tej vrsti operacij. Tehnične težave so na videz veliko manj pomembne.

Agencija je od držav članic EASA že četrtrič zbrala podatke o nesrečah z lahкими zrakoplovi (zrakoplovi z največjo vzletno maso do 2 250 kg (MTOM)). Vseh nesreč v letu 2009 je bilo 1 234, kar je več kot v letih 2006 (1 121) in 2007 (1 157). Prejeti podatki niso bili popolni, saj jih več držav ni sporočilo. Agencija še naprej sodeluje z državami članicami EASA, da bi še bolj izboljšala usklajevanje zbiranja podatkov in olajšala njihovo izmenjavo.

Letošnje leto je prvo, v katerem letna analiza varnosti vsebuje informacije v zvezi z osrednjo evropsko zbirko o dogodkih (ECR). Število poročil in držav, ki pošiljajo poročila, je spodbudno. Kljub temu pa še naprej obstajajo izzivi v zvezi s kakovostjo in dostopnostjo podatkov.

Letna ANALIZA VARNOSTI ponuja tudi pregled ukrepov za varnost v letalstvu, ki so bili sprejeti v različnih direktoratih agencije EASA. Direktoriat za certificiranje je odgovoren za začetno in stalno plovnost letalskih proizvodov, delov in naprav. Direktoriat za sprejemanje predpisov pripravlja osnutke novih predpisov ali spreminja obstoječe predpise, da zagotavlja visoke skupne standarde za varnost letalstva v Evropi. Direktoriat za standardizacijo spremlja skladnost s temi predpisi.

Evropska pobuda za strateško varnost (ESSI) je v letu 2009 nadaljevala svoje dejavnosti in še naprej napredovala. Evropska skupina za varnost v komercialnem letalstvu (ECAST) je objavila gradivo z najboljšimi praksami v sistemih obvladovanja varnosti (SMS). Evropska skupina za varnost helikopterjev (EHEST) je aprila 2009 objavila predhodno poročilo o analizi nesreč v Evropi v obdobju med letoma 2000 in 2005. Evropska skupina za varnost v splošnem letalstvu (EGAST) je objavila gradivo za spodbujanje varnosti v zvezi z izgubo nadzora in preprečevanjem trčenja.

0KT DTK 121° TRK 358° ETE ___:___
MAP - NAVIGATION MAP

120.080 ↔ 121.500 CO
129.605 RX 121.505 CO

NORTH U
TFR
NO DATA

ELEV (FT)
MAX 153
MIN

280
260
120
90
70
50
30
20
10
Sea
-10

DCLTR-1

1.0 Uvod

1.1 OZADJE

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

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

1.2 OBSEG

V tej ANALIZI VARNOSTI ZA LETO 2009 so predstavljeni statistični podatki o varnosti civilnega letalstva v Evropi in po svetu. Razdeljeni so glede na vrsto operacije, kot je komercialni zračni promet, in glede na kategorijo zrakoplova, kot so letala, helikopterji in jadralna letala. Agencija je imela dostop do podatkov o nesrečah in statističnih podatkov, ki jih je zbrala Mednarodna organizacija za civilno letalstvo (ICAO). Države morajo v skladu s Prilogo 13 ICAO „Preiskave letalskih nesreč in incidentov“ organizaciji ICAO sporočiti podatke o nesrečah in resnih incidentih z zrakoplovi z največjo dovoljeno vzletno maso (MTOM) nad 2 250 kg. Zato se večina statističnih podatkov v tej analizi nanaša na zrakoplove nad to maso. Poleg pridobitve podatkov ICAO je EASA državam članicam EASA poslala tudi zahtevo, da bi pridobila podatke o nesrečah z lahкими zrakoplovi v letih od 2006 do 2009. Poleg tega so bili od organizacije ICAO in Inštituta za varnost v komercialnem zračnem prometu NLR (Nizozemska) pridobljeni podatki o delovanju zrakoplovov v komercialnem zračnem prometu.

Letna ANALIZA VARNOSTI temelji na podatkih, ki jih je agencija imela na voljo 23. marca 2010. Morebitne spremembe po tem datumu niso vključene. **Opomba:** številne informacije temeljijo na začetnih podatkih. Ti podatki se posodobijo, ko so na voljo rezultati preiskav. Ker lahko te trajajo več let, je morda treba podatke iz predhodnih let spremeniti. Zaradi tega se pojavljajo razlike med podatki, ki so navedeni v tej letni analizi varnosti, in podatki iz analiz varnosti iz prejšnjih let.

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

V statističnih podatkih je posebna pozornost namenjena nesrečam s smrtnimi žrtvami. Na splošno so take nesreče dobro dokumentirane v mednarodnem merilu. Predstavljeni so tudi podatki, ki vključujejo število nesreč brez smrtnih žrtev.

1.3 VSEBINA POROČILA

Na podlagi povratnih informacij so bile v tej letni analizi varnosti uvedene nekatere spremembe: v **poglavju 3** statistični podatki o komercialnem letalstvu temeljijo na državi upravljavca, medtem ko so v prejšnjih letih temeljile na državi registracije. Dodano je bilo novo poglavje, v katerem je podan začetni pregled podatkov, ki jih vsebuje osrednja evropska zbirka o dogodkih (ECR). Razpredelnica nesreč v prilogi zdaj prikazuje tudi povezane kategorije nesreč.

V **poglavju 2** je predstavljen zgodovinski razvoj varnosti v letalstvu. Statistični podatki o operacijah komercialnih zračnih prevozov so predstavljeni v **poglavju 3**, v **poglavju 4** pa lahko najdete podatke o splošnem letalstvu in delu v zraku. **Poglavje 5** obravnava nesreče lahkih zrakoplovov v državah članicah EASA. V **poglavju 6** je podan začetni pregled podatkov, ki jih vsebuje osrednja evropska zbirka o dogodkih. **Poglavje 7** vsebuje še pregled ukrepov za varnost v letalstvu, ki so bili sprejeti v različnih direktoratih agencije EASA.

Pregled uporabljenih opredelitev pojmov in okrajšav ter dodatne informacije o kategorijah nesreč lahko najdete v **Priloga 2: Opredelitve pojmov in okrajšave**.

2.0 Zgodovinski razvoj varnosti v letalstvu

ICAO od leta 1945 objavlja stopnje nesreč za nesreče s smrtnimi žrtvami med potniki (kamor pa niso vključena dejanja nezakonitega vmešavanja v civilno letalstvo) v rednem komercialnem prometu. Spodnje vrednosti temeljijo na stopnjah nesreč, objavljenih v LETNEM POROČILU SVETA ICAO. Stopnje za leto 2009 temeljijo na predhodni oceni.

Podatki na **SLIKI 2-1** kažejo, da se varnost v letalstvu izboljšuje vse od leta 1945. Na podlagi meritev smrtnih žrtev med potniki na 100 milijonov preletenih milj je trajalo 20 let (1948 do 1968) za dosego prvega desetkratnega izboljšanja s 5 na 0,5. Naslednje desetkratno izboljšanje je bilo doseženo leta 1997, skoraj 30 let kasneje, ko je stopnja padla pod 0,05. Za leto 2009 se ocenjuje¹, da je ta stopnja ostala na ravni 0,01 smrtne žrtve na 100 milijonov preletenih milj.

Zdi se, da je stopnja nesreč na tej sliki v zadnjih letih precej položna. To je posledica lestvice, ki se je uporabljala konec štiridesetih let prejšnjega stoletja in je odražala visoke stopnje.

SLIKA 2-1

WŠTEVILO SMRTNIH ŽRTEV MED POTNIKI PO SVETU NA 100 MILIJONOV POTNIŠKIH MILJ, REDNI JAVNI PROMET, DEJANJA NEZAKONITEGA VMEŠAVANJA NISO VKLJUČENA

Opomba: ¹Podatek se lahko spremeni, ko bodo na voljo podrobni podatki o prometu v letu 2009.

V LETNEM POROČILU SVETA ICAO so prav tako navedene stopnje nesreč za nesreče s smrtnimi žrtvami med potniki. Razvoj te stopnje v zadnjih dvajsetih letih je prikazan na **SLIKA 2-2**.

Stopnja nesreč s smrtnimi žrtvami med potniki pri rednih letih (dejanja nezakonitega vmešavanja niso vključena) na 10 milijonov letov se je gibala med 16 (1990) in 21 (1993), do leta 1993 pa ni bilo nobenih izboljšav. Od tega leta dalje pa se je stopnja nenehno zniževala vse do leta 2003, ko je dosegla najnižjo vrednost – tri (3). Po zvišanjih v letih 2004 in 2005, v skladu z zmanjšanim številom nesreč s smrtnimi žrtvami, je stopnja v letu 2007 padla na štiri, se v letu 2008 povišala na pet² in v letu 2009 spet padla na štiri (po ocenah). Petletno drseče povprečje je skoraj nespremenjeno od leta 2004. Treba je opozoriti, da se stopnja nesreč pri rednih letih po posameznih svetovnih regijah močno razlikuje (**SLIKA 2-3**).

SLIKA 2-2

STOPNJA SMRTNIH ŽRTEV MED POTNIKI PO SVETU NA 10 MILIJONOV LETOV, REDNI KOMERCIALNI PROMET, DEJANJA NEZAKONITEGA VMEŠAVANJA NISO VKLJUČENA

Opomba: ² ta podatek je bil spremenjen; z začetne ocenjene vrednosti štiri se je zaradi upada prometa v letu 2008 povečal na pet.

SLIKA 2-3

STOPNJA NESREČ S SMRTNIMI ŽRTVAMI NA 10 MILIJONOV LETOV PO SVETOVNIH REGIJAH
(2000–2009, REDNI POTNIŠKI IN TOVORNI PROMET)

Regija Južna Amerika vključuje tudi Srednjo Ameriko in Karibe. Regije Severna Amerika, Vzhodna Azija in države članice EASA imajo najnižje stopnje nesreč s smrtnimi žrtvami na svetu.

3.0 Komerčni zračni promet

To poglavje prinaša pregled nad podatki o nesrečah v komercialnem zračnem prometu. Ta vključuje prevoz potnikov, tovora in pošte za plačilo ali najem. Zadevne nesreče so vključevale vsaj en zrakoplov z največjo dovoljeno vzletno maso (MTOM), ki je presegala 2 250 kg. Letalske nesreče so bile združene glede na državo, v kateri je bil registriran upravljavec zrakoplova. Nesreče in nesreče s smrtnimi žrtvami so bile opredeljene kot take na podlagi opredelitve iz Priloge 13 ICAO „Preiskave letalskih nesreč in incidentov“.

To poglavje je razdeljeno na dva glavna razdelka: o letalih in helikopterjih.

3.1 LETALA

Letalske nesreče s smrtnimi žrtvami so naključni dogodki, zaradi tega je mogoče v določenem letu evidentirati precej drugačno število nesreč kot v prejšnjem letu. Število smrtnih žrtev na krovu zrakoplova za leto 2009 (228 smrtnih žrtev) je bilo nad povprečjem desetletja 1998–2007 (93 smrtnih žrtev). Skupno je v nesreči umrlo 228 ljudi, ko je 1. junija letalo Airbus A330 strmoglavilo v Atlantski ocean (**TABELA 3-1**).

TABELA 3-1

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

Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
1998–2007 (povprečno)	26	4	93	1
2008 (skupaj)	31	1	154	0
2009 (skupaj)	17	1	228	0

SLIKA 3-1

NESREČE S SMRTNIMI ŽRTVAMI V KOMERCIALNEM POTNIŠKEM PROMETU – LETALA UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV

SLIKA 3-2

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

SLIKA 3-1 prikazuje število nesreč letal, ki jih upravljajo upravljavci iz držav članic EASA in tretjih držav (države, ki niso članice EASA) v desetletju 2000–2009. Število nesreč s smrtnimi žrtvami z letali, ki jih upravljajo upravljavci iz tretjih držav, se je zmanjšalo z 51 v letu 2008 na 37 v letu 2009. Gibanje v zadnjem desetletju kaže, da se število nesreč s smrtnimi žrtvami po svetu zmanjšuje.

V letu 2009 je število nesreč, ki so vključevale zrakoplove, ki jih upravljajo letalske družbe iz držav članic EASA, še naprej ostalo med najmanjšimi. Zmanjševanje števila nesreč s smrtnimi žrtvami iz zadnjih let se je nadaljevalo.

3.1.1 STOPNJE NESREČ S SMRTNIMI ŽRTVAMI

Samo število nesreč opisuje samo del stopnje varnosti za določeno obdobje. Za koristnejše zaključke pa je bilo absolutno število nesreč združeno s številom letov. Dobljene stopnje omogočajo oblikovanje varnostnih gibanj z upoštevanjem sprememb v stopnji prometa. **Slika 3-2** ponazarja stopnjo nesreč s smrtnimi žrtvami na 10 milijonov poletov v rednem potniškem prometu glede na povprečje v triletnem obdobju samo za redne leta v komercialnem zračnem prometu (promet za leto 2009 temelji na ocenah). Čeprav se v zadnjih letih število

SLIKA 3-3

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO KOMERCIALNEGA ZRAČNEGA PROMETA — LETALA IZ TRETJIH DRŽAV

SLIKA 3-4

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO KOMERCIALNEGA ZRAČNEGA PROMETA — LETALA IZ DRŽAV ČLANIC EASA

nesreč s smrtnimi žrtvami pri zrakoplovih, ki jih upravljajo letalske družbe iz držav članic EASA, ni spremenilo (ena nesreča), se je zaradi zmanjšanja števila letov v letih 2008 in 2009 stopnja takih nesreč povečala.

3.1.2 NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA

Razvrstitev nesreč glede na vrsto leta da več podrobnosti. Kot prikazuje **SLIKA 3-3**, se v svetu (pri čemer države članice EASA niso vključene) celotno število nesreč s smrtnimi žrtvami v komercialnem potniškem prometu zmanjšuje. Pri drugih vrstah komercialnega zračnega prometa, kot so zračni taksiji ali trajektni leti, se celotni delež povečuje (kategorija: drugo). V skoraj eni četrtini vseh nesreč so bili udeleženi zrakoplovi, ki opravljajo dejavnost v tej kategoriji. Velja opozoriti, da je delež nesreč v tej kategoriji znatno večji kot delež zrakoplovov, ki se uporabljajo pri opravljanju teh dejavnosti. Informacije o številu letov in vrsti dejavnosti, pri katerih se uporabljajo, niso na voljo.

Die Anzahl von Unfällen per Art des Luftverkehrs ist für die EASA-MS in **SLIKI 3-4** dargestellt. Trotz der ständig abnehmenden Zahl von Unfällen ist die Anzahl von Unfällen bei Passagierflügen in den letzten Jahren jedoch beinahe konstant.

3.1.3 KATEGORIJE NESREČ

Razporeditev nesreč v eno ali več kategorij pomaga pri prepoznavanju posebnih varnostnih vprašanj. Nesreče s smrtnimi žrtvami ali brez njih, v katerih so bili udeleženi zrakoplovi upravljavcev iz držav članic EASA in ki so se zgodile v komercialnem zračnem prometu, so bile razporejene v ustrezne kategorije nesreč. Te kategorije temeljijo na opredelitvah, ki jih je določila skupina za skupno taksonomijo CAST-ICAO (CICCT)³. **SLIKA 3-5** prikazuje kategorije nesreč za vse nesreče, v katere so vključeni zrakoplovi, ki jih upravljajo letalski prevozniki iz držav članic EASA, v desetletju 2000–2009.

Nesrečo je mogoče razvrstiti v več kot eno kategorijo glede na dejavnike, ki so prispevali k tej nesreči. Kot prikazuje **SLIKA 3-5**, sta bili med kategorijami z velikim številom nesreč s smrtnimi žrtvami med drugim LOC-I (izguba nadzora med letom) in SCF-PP (napaka ali okvara sistema ali komponente, povezana z motorjem).

Dogodki, razporejeni v LOC-I, vključujejo začasno ali popolno izgubo nadzora posadke nad zrakoplovom. Ta izguba nadzora je lahko posledica zmanjšane učinkovitosti delovanja zrakoplova ali pa tega, da se je zrakoplov uporabljal zunaj zmogljivosti, ki omogočajo nadzor. SCF-PP se nanaša na okvaro enega ali več motorjev, ki lahko privede do popolne ali delne izgube moči.

Z uporabo gibanj pri teh kategorijah v zadnjem desetletju so možne dodatne ugotovitve. **SLIKA 3-6** prikazuje odstotni delež vsake kategorije nesreč glede na skupno število nesreč. V zadnjih letih se je povečal delež nesreč, ki so vključevale kategorijo ARC (neobičajen dotik s pristajalno stezo). Take nesreče običajno vključujejo predolge, prehitre ali pretrde pristanke. Med takimi nesrečami se običajno poškodujejo podvozje ali drugi deli zrakoplova. Povečuje se tudi delež dogodkov kategorije RAMP (zemeljska oskrba). Te nesreče vključujejo poškodbe zrakoplova, ki jih povzročijo vozila ali oprema na letališču, ali nepravilno natovarjanje zrakoplova. Delež nesreč, ki se prištevajo h kontroliranemu letu v teren (CFIT), se na splošno zmanjšuje. Te nesreče vključujejo trčenje ali skorajšnje trčenje zrakoplova s terenom, najpogosteje v razmerah z omejeno ali zelo zmanjšano vidljivostjo.

Opomba: ³ CICCT je razvil splošno taksonomijo za razvrščanje dogodkov za sisteme poročanja o nesrečah in nezgodah. Več informacij lahko najdete v Prilogi 2: Opredelitve pojmov in okrajšave.

SLIKA 3-5

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV — LETALA, KI JIH UPRAVLJAJO LETALSKI PREVOZNIKI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA

SLIKA 3-6

LETNI DELEŽ ŠTIRIH NAJPOGOSTEJŠIH KATEGORIJ NESREČ IN KATEGORIJE CFIT — ZRAKOPLOVI, KI JIH UPRAVLJAJO LETALSKI PREVOZNIKI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA

3.2 HELIKOPTERJI

Naslednje poglavje prinaša pregled nesreč v komercialnem zračnem prometu s helikopterji (MTOM nad 2 250 kg). Celoviti podatki o delovanju (npr. o urah letenja) za to poročilo niso bili na voljo.

Helikopterski prevozi se na splošno razlikujejo od letalskih prevozov (**TABELA 3-2**). Helikopterji pogosto delujejo blizu terena in vzletajo ali pristajajo na območjih, ki niso letališča, na primer na helikopterskih ploščadih, zasebnih pristajališčih ali nepripravljenih pristajališčih. Helikopterji se od letal prav tako razlikujejo po aerodinamičnih lastnostih in lastnostih upravljanja. Vse to se kaže v drugačnih značilnostih nesreč.

TABELA 3-2

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

Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
1998–2007 (povprečno)	8	3	11	0
2008 (skupaj)	10	2	4	0
2009 (skupaj)	5	2	18	0

3.2.1 NESREČE S SMRTNIMI ŽRTVAMI

SLIKA 3-7 prikazuje število nesreč s smrtnimi žrtvami za upravljalce iz držav članic EASA in tretjih držav. Od leta 2000 do leta 2009 se je zgodilo 24 nesreč s smrtnimi žrtvami, v katere je bil vpleten upravljalca iz države članice EASA, in 124 nesreč s smrtnimi žrtvami, v katere so bili vpleteni helikopterji upravljalcev iz tretjih držav. Skupaj nesreče s smrtnimi žrtvami, v katerih so udeleženi zrakoplovi upravljalcev iz držav članic EASA, predstavljajo 16 % vseh nesreč na svetu. Pri upravljalcih iz tretjih držav je bilo nesreč s smrtnimi žrtvami v letu 2009 manj (9), kot je desetletno povprečje za obdobje 2000–2009 (12).

Število nesreč s smrtnimi žrtvami v letu 2009, ki so vključevale helikopterje, ki jih upravljajo upravljalci iz držav članic EASA, je ostalo enako kot v letu 2008 (dve nesreči) in je enako desetletnemu povprečju v državah članicah EASA v obdobju 2000–2009 (dve nesreči). Na Poljskem sta umrli dve osebi, ko se je zrušil helikopter nujne medicinske pomoči. Aprila je umrlo 16 ljudi, ko se je helikopter Super Puma zrušil med poletom na odprtem morju z naftne ploščadi v Aberdeen na Škotskem.

Na podlagi triletnega drsečega povprečja je mogoče razbrati, da se je število nesreč helikopterjev s smrtnimi žrtvami v svetovnem merilu v zadnjih letih povečalo, medtem ko je povprečje za upravljalce iz držav članic EASA ostalo bolj ali manj nespremenjeno.

SLIKA 3-7

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

SLIKA 3-8

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO KOMERCIALNEGA ZRAČNEGA PROMETA – HELIKOPTERJI UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA IN TRETJIH DRŽAV (2000–2009)

3.2.2 NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA

SLIKA 3-8 prikazuje število nesreč s smrtnimi žrtvami glede na vrsto leta. Ob pregledu vrst letov, udeleženih v nesrečah s smrtnimi žrtvami, lahko opazimo razliko med upravljavci iz držav članic EASA in upravljavci iz tretjih držav.

Potniški zračni promet je glavna vrsta letov, udeleženih v nesrečah s smrtnimi žrtvami upravljavcev iz tretjih držav. Večina nesreč s smrtnimi žrtvami (13) zrakoplovov držav članic EASA vključuje helikopterje, ki delujejo v sklopu helikopterske nujne medicinske pomoči (HNMP⁴). To predstavlja 41 % skupnega števila nesreč s smrtnimi žrtvami, ki se nanašajo na lete helikopterske NMP v svetovnem merilu. Kategorija „drugo“ vključuje tovarne lete in lete zračnih taksijev.

V zadnjem desetletju je bilo v nesrečah s smrtnimi žrtvami v svetovnem merilu udeleženih 26 helikopterjev, ki so se uporabljali pri letih na odprtem morju (leti do objektov na morju ali od njih). Te nesreče prikazuje **SLIKA 3-8**.

Opomba: ⁴ Leti HNMP olajšujejo nujno medicinsko pomoč, kjer je bistvenega pomena takojšen in hiter prevoz zdravstvenega osebja, zdravstvene opreme in poškodovanih oseb.

3.2.3 KATEGORIJE NESREČ

V tej LETNI ANALIZI VARNOSTI so bile kategorije nesreč prav tako vključene v nesreče helikopterjev s smrtnimi žrtvami in brez njih, ki so vključevale upravljavce iz držav članic EASA. Nesrečo je mogoče razporediti v več kot samo eno kategorijo.

V zadnjih letih je agencija poskušala zmanjšati delež nesreč, razporejenih v kategorijo „neznano“ (UNK). V pridobitev dodatnih podatkov o nesrečah je bilo vložena veliko truda. V primerjavi z LETNO ANALIZO VARNOSTI za leto 2008 se je število nesreč, razporejenih v kategorijo UNK, zmanjšalo na dve; glej **SLIKO 3-9**.

SLIKA 3-9

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV — HELIKOPTERJI UPRAVLJAVCEV IZ DRŽAV ČLANIC EASA (2000–2009)

Kategorija, v katero je bilo razporejenih največ nesreč s smrtnimi žrtvami, je CFIT („kontroliran let v teren“). Večinoma so bile za te nesreče krive poslabšane vremenske razmere, kot je slabša vidljivost zaradi meglice ali megle. Več letov je potekalo tudi ponoči ali nad goratim ali hribovitim terenom.

„Izguba nadzora med letom“ (LOC-I) je kategorija, v katero je bilo razporejeno drugo največje število nesreč s smrtnimi žrtvami in tretje najvišje število vseh nesreč.

Nesreče pri „majhnih višinah“ (LALT) so trčenja s terenom in ovirami, do katerih je prišlo med namernim letom nizko nad tlemi, kamor pa niso vključeni pristanki in vzleti.

Kategoriji, ki obravnavata napake in okvare sistemov, sta kategoriji SCF-NP za napake in okvare, ki niso povezane z motorjem, ter SCF-PP za napake in okvare, povezane z motorjem.

Nesreče v teh kategorijah vključujejo predvsem okvare in napake motorjev, sistema glavnega rotorja, sistema rotorja na repu ali krmilnih naprav.

Nesreča se razvrsti v kategorijo „drugo“ (OTHR), če je ne zajema nobena druga kategorija. Med nesrečami v tej kategoriji so bile predvsem nesreče med vzleti in pristanki, pri katerih je glavni ali repni rotor trčil s predmeti na tleh. Helikopterji pogosto letijo na omejenem prostoru v bližini ovir. Pri več nesrečah je tudi močan tok zraka iz rotorja privedel do resnih poškodb ljudi na tleh ali povzročil, da so nepritrjeni predmeti na tleh poškodovali helikopter.

4.0 Splošno letalstvo in delo v zraku

To poglavje vsebuje podatke o nesrečah zrakoplovov z največjo dovoljeno vzletno maso (MTOM) nad 2 250 kg, ki sodelujejo v splošnem letalstvu in delu v zraku. Informacije, navedene v tem poglavju, temeljijo na podatkih, pridobljenih od organizacije ICAO.

V dokumentih ICAO je pojem „delo v zraku“ opredeljen kot delovanje zrakoplova, pri katerem se zrakoplovi uporabljajo za posebne storitve, kot so kmetijstvo, gradbeništvo, fotografiranje, nadzor, opazovanje in straža, iskanje in reševanje ali oglaševanje v zraku. ICAO kot „splošno letalstvo“ opredeljuje vse lete v civilnem letalstvu, razen rednih in izrednih letov v zračnem prometu, namenjenih pridobivanju plačila, najemanju ali delu v zraku. Porazdelitev nesreč s smrtnimi žrtvami po posameznih vrstah letov za desetletje 2000–2009 je prikazana v nadaljevanju.

SLIKA 4-1

NESREČE S SMRTNIMI ŽRTVAMI – LETALA NAD 2 250 KG – REGISTRIRANA V DRŽAVAH ČLANICAH EASA

Porazdelitev po vrsti dela v zraku

Porazdelitev po vrsti splošnega letalstva

SLIKA 4-2

NESREČE S SMRTNIMI ŽRTVAMI – HELIKOPTERJI NAD 2 250 KG – REGISTRIRANI
V DRŽAVAH ČLANICAH EASA

Porazdelitev po vrsti dela v zraku

Porazdelitev po vrsti splošnega letalstva

Obdobje, predstavljeno v preglednici 4-1, zajema čas od leta 1998 do leta 2009, prikazani pa sta število nesreč v letih 2009 in 2008 ter povprečno število za desetletje pred tema letoma. V obdobju 1998–2007 je število nesreč pri delu v zraku podobno za letala in helikopterje.

TABELA 4-1

ZRAKOPLOVI NAD 2 250 KG – ŠTEVILO NESREČ, NESREČ S SMRTNIMI ŽRTVAMI
IN SMRTNIH ŽRTEV GLEDE NA VRSTO ZRAKOPLOVA IN VRSTO LETA – ZRAKOPLOVI,
REGISTRIRANI V DRŽAVAH ČLANICAH EASA

Kategorija zrakoplova	Vrsta leta	Obdobje	Skupno število nesreč	Nesreče s smrtnimi žrtvami	Smrtne žrtve na krovu zrakoplova	Smrtne žrtve na tleh
Letala	Splošno letalstvo	1998–2007 (povprečno)	16	6	25	0
		2008	19	7	18	1
		2009	12	5	9	0
Letala	Delo v zraku	1998–2007 (povprečno)	6	2	4	0
		2008	7	2	3	0
		2009	3	1	2	0
Helikopterji	Splošno letalstvo	1998–2007 (povprečno)	5	2	3	0
		2008 ⁵	1	0	0	0
		2009	2	2	3	0
Helikopterji	Delo v zraku	1998–2007 (povprečno)	6	2	3	0
		2008	5	1	2	0
		2009	1	1	4	0

Opomba: ⁵Dve nesreči s helikopterji pri splošnem letalstvu, ki sta se zgodili leta 2008, sta bili prerazvrščeni na podlagi novih podatkov: pri eni je bilo ugotovljeno, da je zrakoplov opravljala komercialni zračni promet, pri drugi nesreči pa je helikopter letel nezakonito in ni bil registriran.

4.1 KATEGORIJE NESREČ — SPLOŠNO LETALSTVO (LETALA)

Opaženo je bilo, da vsi podatki o nesrečah splošnega letalstva, pridobljeni od organizacije ICAO, niso bili razvrščeni v skladu s kategorijami nesreč. Zato so navedene številke nizka ocena pogostnosti za vse kategorije nesreč. Vsi podatki se nanašajo na desetletje 2000–2009.

SLIKA 4-3 kaže, da je najpomembnejša kategorija pri nesrečah s smrtnimi žrtvami „izguba nadzora med letom“. Zgodilo se je tudi več nesreč s smrtnimi žrtvami, ki so bile uvrščene v kategorijo „neznano“, kar kaže, da za razvrstitev ni bilo na voljo dovolj podatkov. „Neobičajen dotik s pristajalno stezo“ in „okvara ali napaka sistema/komponente (ni povezano z motorjem“ sta najpomembnejši kategoriji nesreč brez smrtnih žrtev. To pomeni, da so bile tehnične težave pomembne, vendar je bil izid nesreče pogosto manj resen. Podobno je bilo opaženo pri kategoriji „neobičajen dotik s stezo“.

SLIKA 4-3

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV — SPLOŠNO LETALSTVO – LETALA Z MASO NAD 2 250 KG – REGISTRIRANA V DRŽAVAH ČLANICAH EASA (2000–2009)

SLIKA 4-4

KATEGORIJE NESREČ ZA NESREČE S SMRTNIMI ŽRTVAMI IN BREZ SMRTNIH ŽRTEV — DELO V ZRAKU – LETALA Z MASO NAD 2 250 KG – REGISTRIRANA V DRŽAVAH ČLANICAH EASA

4.2 KATEGORIJE NESREČ — DELO V ZRAKU (LETALA)

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

SLIKA 4-4 kaže, da je „izguba nadzora med letom“ najpomembnejša kategorija nesreč s smrtnimi žrtvami, sledijo pa ji kategorije „nadzorovan let v teren ali proti njemu“, „leti na majhnih višinah“ in „ogonj po trčenju“. „Vožnja po pristajalni stezi“ je bila najpomembnejša kategorija nesreč brez smrtnih žrtev med kategorijami nesreč pri delu v zraku.

4.3 POSLOVNO LETALSTVO

V skladu z opredelitvami ICAO „poslovno letalstvo“ zajema lete za prevoz osebja podjetja, vključno z dejavnostmi, ki jih opravljajo podjetja. „Poslovno letalstvo“ se šteje za poddel „splošnega letalstva“. Glede na pomembnost tega sektorja so podatki o „poslovnem letalstvu“ v tem dokumentu predstavljeni ločeno.

V zadnjih letih se je v državah članicah EASA zgodila ena nesreča na leto. V svetovnem merilu se je število nesreč s smrtnimi žrtvami v letu 2009 vrnilo na raven iz let 2004 in 2005. Razlogov za zmanjšanje števila ni mogoče ugotoviti.

SLIKA 4-5

NESREČE S SMRTNIMI ŽRTVAMI V POSLOVNEM LETALSTVU – ZRAKOPLOVI, REGISTRIRANI V DRŽAVAH ČLANICAH EASA, IN TUJI ZRAKOPLOVI

- Države članice EASA
- 3-letno povprečje, evidentirano v DČ EASA
- Nesreče, evidentirane v tujini
- 3-letno povprečje, evidentirano v tujini

5.0 Lahki zrakoplovi, zrakoplovi pod 2 250 kg MTOM

EASA zahteva podatke o nesrečah z lahkimi zrakoplovi od leta 2006. Za leto 2009 jih je zahtevala januarja 2010. Zadnji sveženj podatkov je bil prejet 23. marca 2010. Podatkov niso poslali Ciper, Lihtenštajn in Malta. Dve državi, Latvija in Luksemburg, sta navedli, da se v letu 2009 ni zgodila nobena nesreča.

Nekatere države so poslale revidirane podatke za pretekla leta; za leto 2008 je podatke poslalo 17 držav. Poročanje po posameznih državah je neenakomerno. Osnovno razumevanje kodiranja dogodkov se razlikuje. Raven dovršenosti področij, ki so potrebna za izdelavo statistik, in raven kakovosti kodiranja kategorij, dogodkov itd., prav tako kažeta znatne razlike.

Nekatere države članice EASA so poslale podatke glede kategorij zrakoplovov o nesrečah padalcev, motornih padal in jadralnih zmajev; nekatere so pri ločevanju „ultralahkih“ zrakoplovov od „normalnih“ letal uporabile omejitev mase 454 kg, druge tega niso storile. Uporaba omejitev, določenih v odstavku (e) Priloge II k Uredbi (ES) št. 216/2008, bi to neenakomerno klasifikacijo ublažila. Osnovni podatki, kot sta skupina mase ali stopnja poškodb, so manjkali, v drugih primerih pa so bili napačno dodeljeni.

Skupaj so države v letu 2009 poročale o 1 234 nesrečah, od katerih jih je 163 imelo smrtne žrtve. Sporočenih je bilo 253 smrtnih žrtev, kar je prikazano v **TABELI 5-1**. Izračunane so bile povprečne vrednosti za obdobje 2006–2008 in primerjane s podatki za leto 2009.

TABELA 5-1

NESREČE, NESREČE S SMRTNIMI ŽRTVAMI IN POVEZANE SMRTNE ŽRTVE. ZRAKOPLOVI Z MASO POD 2 250 KG PO LETIH IN KATEGORIJAH ZRAKOPLOVA, DRŽAVE ČLANICE EASA

Kategorija zrakoplova	Obdobje	Število nesreč	Nesreče s smr. žrtvami	Smrt. žrtve na krovu	Smrt. žrtve na tleh
Balon	2006–2008	23	0	0	0
	2009	20	0	0	0
Letalo	2006–2008	536	63	118	1
	2009	528	62	118	2
Jadralno letalo	2006–2008	186	18	19	0
	2009	213	20	25	0
Giroplan	2006–2008	10	3	3	0
	2009	12	1	2	0
Helikopter	2006–2008	79	8	18	1
	2009	95	15	28	2
Ultralahko letalo	2006–2008	211	33	48	0
	2009	225	45	60	0
Drugo	2006–2008	64	9	11	1
	2009	67	12	12	0
Jadralno l. z motorjem	2006–2008	51	10	15	0
	2009	74	8	8	0
(Povprečje)	2006–2008	1 160	145	234	3
(Skupaj)	2009	1 234	163	253	4
Povečanje (%)		6,3%	12,4%	8,3%	20,0%

Opomba: Podatki za obdobje 2006–2009 so triletno povprečje

5.1 NESREČE S SMRTNIMI ŽRTVAMI

Velika večina sporočenih nesreč se je zgodila pri splošnem letalstvu. Velika večina lahkih zrakoplovov v državah članicah EASA je vključenih v splošno letalstvo (**SLIKA 5-1**). Nekateri, predvsem lahki helikopterji, prav tako sodelujejo pri delu v zraku (npr. opazovanju iz zraka), zelo majhen delež pa v komercialnem zračnem prometu. Države za približno 4 % nesreč s smrtnimi žrtvami niso določile kode za vrsto leta, vendar je bilo mogoče z vzorčenjem ugotoviti, da je šlo večinoma za splošno letalstvo.

Večina (42 %) lahkih letal, vpletenih v nesreče v letih 2006–2009, so letala (**SLIKA 5-2**). Ultralahka letala so bila vpletena v pol manj nesreč (24 %). Baloni so zelo redko vključeni v nesreče s smrtnimi žrtvami; v štirih letih, ki jih zajema ta študija, je mogoče najti samo en tak primer. Neenotno dodeljevanje kategorij zrakoplovom (npr. ultralahko letalo, letalo ali giroplan) je morda povzročilo manjša izkrivljanja pri razvrščanju; to je posledica razlik pri razvrščanju, ki ga uporabljajo države, včasih pa jih je lahko povzročila napačna razvrstitev.

SLIKA 5-1

NESREČE S SMRTNIMI ŽRTVAMI GLEDE NA VRSTO LETA — LETALA POD 2 250 KG, DRŽAVE ČLANICE EASA, 2006–2009

SLIKA 5-2

NESREČE S SMRTNIMI ŽRTVAMI PO KATEGORIJI ZRAKOPLOVA — LETALA POD 2 250 KG, DRŽAVE ČLANICE EASA, 2006–2009

5.2 KATEGORIJE NESREČ

Države, ki so oddale poročila, so za pripravo podatkov o nesrečah lahkih letal za obdobje 2006–2008 uporabljale kategorije nesreč skupine za skupno taksonomijo CAST-ICAO (CICCT).

Analiza je temeljila na podatkih, prejetih za leta 2006–2009. Na rezultate, kot je že bilo omenjeno, lahko vpliva neenotno kodiranje dogodkov med državami.

Največ nesreč s smrtnimi žrtvami je bilo kategoriziranih kot LOC-I „izguba nadzora med letom“ in LALT „leti na majhnih višinah“. LOC-I je tudi ena najpomembnejših kategorij pri nesrečah brez smrtnih žrtev. Kategoriji LOC-I in LALT imata prav tako velik delež nesreč s smrtnimi žrtvami glede na skupno število nesreč v obeh kategorijah.

SLIKA 5-3

ZRAKOPLOVI POD 2 250 KG, DRŽAVE ČLANICE EASA, RAZPOREDITEV KATEGORIJ NESREČ V OBDOBJU 2006–2009

Kategorija UNK „Neznano“ je tretja najpogostejša kategorija pri nesrečah s smrtnimi žrtvami. Pri tej analizi to lahko pomeni, da kategorije že po definiciji ni bilo mogoče določiti med preiskavo; v številnih primerih pa to pomeni, da država kategorije ni navedla, ker preiskava ni bila končana. V kategoriji UNK je približno 10 % nesreč s smrtnimi žrtvami, ta delež pa bi bilo mogoče zmanjšati, če bi bile preiskave končane.

Četrta najpomembnejša kategorija je OTHR „drugo“. To je zlasti posledica nepopolnega pokrivanja lahkih zrakoplovov v taksonomiji, še posebej kategorij zrakoplovov „jadrarno letalo“ in „balon“, kjer razvrstitev v obstoječi kategoriji pogosto ni mogoča.

Kot v prejšnjih letih tudi letos podatki o izpostavljenosti za lahke zrakoplove spet niso na voljo. Število preletenih ur za lahka letala in helikopterje se pri veliki večini držav ne zapisuje. Prav tako se ne zapisujejo podatki v zvezi z jadralnimi letali, baloni in zrakoplovi, kot so „zrakoplovi v samogradnji“; v več državah je zbiranje teh podatkov zaupano združenjem, države članice pa zanje ne zaprosijo. Zbiranje podatkov za ultralahke zrakoplove (vključno z ultralahkimi letali, helikopterji, giroplani in jadralnimi letali) se običajno zaupa lastniku zrakoplova, ki te podatke redko predloži organom.

Potrebna je natančna ocena preletenih ur ali gibanja, da bi se omogočila bolj smiselna analiza podatkov, kot jo lahko omogoči samo število nesreč. Taka analiza je že več let mogoča za velika letala.

Ker so bili na voljo samo podatki za štiri leta, gibanja ni bilo mogoče izračunati. Poleg tega je bila omejena tudi analiza vzrokov, in sicer zaradi pomanjkanja s tem povezanih podatkov iz držav. Številnih zapisov za obdobje 2006–2008 države niso spremenile, zato podatki, ki v prejšnjih letih niso bili popolni, ostajajo nepopolni. Za agencijo je pravočasna dostopnost popolnih podatkov bistvenega pomena, da lahko zagotovi celovito sliko vseh vidikov varnosti letalstva v Evropi.

FND

CTRS

ON/OFF

1003 hPa
DH 1356

FAIL

VOR1

ALT.A

ALT

VS

IND CPL

6.0 Osrednja evropska zbirka

Centralizirano podatkovno zbirko – osrednjo evropsko zbirko o dogodkih (European Central Repository for occurrences, ECR) je vzpostavilo Skupno raziskovalno središče Evropske komisije v okviru projekta ECCAIRS, da bi se zbirali podatki o dogodkih, povezanih z varnostjo, ki so bili zbrani v državah članicah EASA v skladu z Direktivo št. 42/2003. Države članice EASA morajo te podatke o dogodkih vključiti v ECR v skladu z Uredbo Komisije (ES) št. 1321/2007.

TABELA 6-1

DRŽAVE, KI SVOJE PODATKE VKLJUČUJEJO V ECR, PO ABECEDNEM VRSTNEM REDU – STANJE OB KONCU LETA 2009

BELGIJA	FINSKA	ISLANDIJA	POLJSKA
BOLGARIJA	FRANCIJA	LATVIJA	SLOVAŠKA
CIPER	NEMČIJA	LITVA	ŠPANIJA
DANSKA	GRČIJA	NIZOZEMSKA	ŠVEDSKA
ESTONIJA	MADŽARSKA	NORVEŠKA	ZDRUŽENO KRALJESTVO

Prva država članica EASA, ki je svoje podatke začela vključevati v ECR, je bila Islandija, in sicer januarja 2008. Ob koncu leta 2009 je to delalo 20 držav (TABELA 6-1).

6.1 HITER PREGLED ZBIRKE ECR

Zbirka ECR je do konca leta 2009 vsebovala 275 646⁶ dogodkov. Porazdelitev števila dogodkov na leto je predstavljena na **SLIKI 6-1**, kjer se vidi povečevanje števila dogodkov zaradi novih držav, ki svoje podatke o dogodkih vključujejo v zbirko ECR. Nekatere države so vključile svoje podatke za nazaj⁷, medtem ko druge dodajajo samo podatke o dogodkih, ki so bili sporočeni po začetku njihovega izvajanja te dejavnosti.

Glede na **SLIKO 6-2** je bila večina sporočenih dogodkov s področja komercialnega zračnega prometa. Pri 57 % zapisih ni podatka o vrsti leta.

Glede na **SLIKO 6-3** se večina poročil, pri katerih je bil ta podatek naveden, nanaša na letala. Bela rezina kaže, da pri 65 % zapisov kategorija zrakoplova ni bila sporočena.

Večina dogodkov, pri katerih je bila masa zrakoplova sporočena, je bila povezana z zrakoplovi v masni skupini od 27 001 do 272 000 kg. Pri 71 % zapisov masna skupina ni bila sporočena (**SLIKA 6-4**).

SLIKA 6-1

PORAZDELITEV DOGODKOV PO LETIH – ECR

SLIKA 6-2

PORAZDELITEV PO VRSTI LETA – ECR

Opomba: ⁶Številka je okvirna in se lahko spremeni, ko bodo preostale države začele s postopkom vključevanja podatkov.

⁷Datum dogodka je pred dnev dejanskega začetka postopka vključevanja podatkov.

SLIKA 6-3

PORAZDELITEV PO KATEGORIJI ZRAKOPLOVA – ECR

SLIKA 6-4

PORAZDELITEV PO MASNI SKUPINI – ECR

SLIKA 6-5

PORAZDELITEV DOGODKOV PO RESNOSTI – ECR

SLIKA 6-5 prikazuje porazdelitev dogodkov po resnosti dogodka. Večina dogodkov, pri katerih je bila resnost sporočena, je bila uvrščena med incidente. Pri 30 % poročil resnost dogodka ni bila sporočena.

SLIKA 6-6 predstavlja 10 kategorij nesreč, ki so po podatkih v ECR najpogostejše. Večina dogodkov je bila razvrščena kot ATM/CNS, drugo in okvara ali napaka sistema/komponente (ni povezano z motorjem). Kategorija dogodka je bila sporočena v 55 % vseh zapisov v zbirki.

Kritični postopki med dogodkom se kodirajo glede na vrsto dogodka. Postopki se sporočajo kronološko. Porazdelitev po prvem postopku je prikazana na **SLIKI 6-7**. V večini primerov so vrste prvih postopkov splošno delovanje zrakoplova, zrakoplov/sistem/sestavni del in navigacijske službe zračnega prometa. Pri 51 % zapisov podatki o postopku niso bili sporočeni.

SLIKA 6-6

DESET NAJPOGOSTEJŠIH KATEGORIJ NESREČ – ECR

SLIKA 6-7

PORAZDELITEV PO PRVEM POSTOPKU – ECR

Posledični dogodki	1%
Kateri koli drug dogodek	1%
Letališče in zemeljska sredstva	3%
Navigacijske službe zračnega prometa	7%
Zrakoplov/sistem/sestavni del	11%
Splošno delovanje zrakoplova	26%
Ni sporočeno	51%

SLIKA 6-8

PORAZDELITEV PO MASNI SKUPINI NA KATEGORIJE NESREČE – ECR

SLIKA 6-8 predstavlja 5 najpogostejših kategorij nesreč, razdeljenih po masnih skupinah zrakoplovov. Beli stolpci označujejo zapise, pri katerih masna skupina ni bila sporočena. Zdi se, da obstaja sistematična težava v zvezi s sporočanjem masne skupine zrakoplova v povezavi z dogodki, razvrščenimi kot „ATM/CNS“.

6.2 UGOTOVITVE

Tokrat je bilo prvič mogoče pregledati podatke o dogodkih iz Evrope. Tako je trud, vložen v vzpostavitev sistema za zbiranje podatkov, začel dajati obsežnejše rezultate. Kljub temu izzivi ostajajo. ECR je mogoče primerjati z velikim mozaikom, izdelanim iz majhnih koščkov (dogodkov), ki jih predložijo poročevalci. Če je veliko koščkov praznih ali napačnih, ni mogoče dobiti jasne predstave o splošnem stanju na področju varnosti.

Na primer, vrsta postopka ni sporočena pri 51 % zapisov v zbirki ECR, kategorija zrakoplova ni omenjena pri 65 % zapisov, masna skupina zrakoplova pri 71 % zapisov, vrsta leta pa pri 57 % zapisov.

Na vseh področjih bo treba vložiti veliko truda, da se bo kakovost podatkov izboljšala.

Učinkovito uporabo podatkov zavirajo omejitve pri dostopu do njih: opisi in opombe niso na voljo, kar preprečuje preverjanje dodeljenih kategorij nesreč in vrst postopkov. Manjkajo registracije zrakoplovov, kar onemogoča preverjanje sporočenih vrst zrakoplovov in značilnosti.

7.0 Varnostni ukrepi agencije

7.1 ODOBRITEV IN STANDARDIZACIJA

Inšpekcijski pregledi standardiziranja, ki jih je agencija izvajala v letu 2009, so dodatno potrdili, da je proces standardizacije zrel za začetno in stalno plovnost, kjer Uredba Komisije (ES) št. 736/2006 zagotavlja trden okvir za spremljanje izvajanja osnovne uredbe št. EASA 216/2008 in izvedbenih predpisov (uredb št. 2042/2003 in št. 1702/2003) v državah članicah. Kljub temu izkušnje, zbrane v zadnjih letih, kažejo na potrebo po spremembi Uredbe Komisije (ES) št. 736/2006, da bi se racionaliziralo izvajanje postopka ter da bi se pokrili druga in tretja razširitev pristojnosti agencije.

Na področjih licenciranja letalskih posadk, letalskih operacij in simulatorjev letenja, na katerih izvedbeni predpisi še niso bili sprejeti, je EASA nadaljevala standardizacijske dejavnosti JAA v skladu s poročilom FUJA II. Po razpustitvi JAA 30. junija 2009 je za države EASA (države članice EU, Islandijo, Norveško, Švico in Lihtenštajn) inšpekcijske preglede standardiziranja opravljala agencija na podlagi podpisanega sporazuma med Evropsko komisijo in agencijo EASA. V tem sporazumu je predlagana uporaba nekaterih delovnih metod, ki se uporabljajo na podlagi Uredbe Komisije (ES) št. 736/2006. Z več drugimi upravami za civilno letalstvo, tj. upravami držav ECAA in drugih prejšnjih držav članic JAA, je EASA podpisala delovne dogovore, katerih cilj je med drugim nadaljevati standardizacijske dejavnosti na podlagi načel, določenih z Uredbo Komisije (ES) št. 736/2006.

Na področjih začetne (IAW) in stalne plovnosti (CAW) je število inšpekcijskih pregledov ostalo stabilno (IAW: zdaj 13, prej 13) ali pa se je povečalo glede na leto 2008 (CAW: zdaj 32, prej 26). Področje CAW potrjuje status preteklih let, ki kaže zadovoljivo in enotno raven razumevanja in izvajanja vseh vključenih držav. Na področju CAW, na katerem države članice izvajajo svoje pristojnosti, so še vedno potrebna nadaljnja prizadevanja za enotno in ustrezno izvajanje določb.

Medtem ko se je število ugotovljenih neskladnosti na število inšpekcijskih pregledov na področju IAW rahlo zmanjšalo, se je na področju CAW povečalo. Vzrok za to so predvsem posebne določbe o izključitvi, ki so prenehale veljati septembra 2008 in septembra 2009, zato nekatere slabše pripravljene države članice niso več izpolnjevale zahtev.

EASA je v letu 2009 začela dajati večji poudarek proaktivnemu pristopu k standardizaciji. V zvezi s tem se je še vedno spodbujalo neposredno vključevanje nacionalnih strokovnjakov v inšpekcijske preglede standardiziranja. Večina pristojnih organov, vključno s tistimi iz novopridruženih držav, je dejavno podpirala izvajanje postopka in zagotavljanje virov za standardizacijske skupine agencije EASA. Druga pobuda agencije za podpiranje proaktivnega standardizacijskega pristopa je bila organizacija standardizacijskih sestankov za vsako področje. Na splošno so bile izkušnje s temi sestanki zelo pozitivne.

Razvija se nov koncept, imenovan „pristop stalnega nadzora“ (CMA), ki vključuje orodje za načrtovanje na podlagi tveganj in naj bi omogočil prilagajanje velikosti skupin, obsegu, poglobljenosti in pogostnosti inšpekcijskih pregledov standardizacije za ugotavljanje tveganj, s čimer bi se optimizirala postopek in uporaba virov.

EASA je na področju usposabljanja sprožila pobudo, v kateri so lahko sodelovali vsi vodje usposabljanja iz nacionalnih letalskih organov in s katero so se poskušala določiti skupna merila za usposobljenost in zadovoljiti skupne potrebe po usposabljanju za vse vrste inšpektorjev. Ta pobuda je zdaj združena v stalni skupini, ki se redno srečuje. Agencija še naprej vsem nacionalnim letalskim organom in organom tretjih držav dovoljuje obiskovanje njenih izobraževanj o predpisih EU, ki jih usklajuje skupaj z oddelkom za mednarodno sodelovanje direktorata za sprejemanje predpisov.

Dejavnost odobritve organizacij na področju odobritve projektivnih organizacij (DOA), organizacij za stalno plovnost (– vzdrževanje) (CAO) in proizvodnih organizacij (POA) se je v letu 2009 nadalje razvila. Kljub svetovni gospodarski krizi se je število začetnih odobritev povečalo: agencija zdaj zagotavlja nadzor nad 254 projektivnimi organizacijami in 223 imetniki dovoljenj za alternativne postopke za odobritev projektivnih organizacij v Evropi in zunaj nje, 254 organizacijami za vzdrževanje in 33 organizacijami, pristojnimi za usposabljanje za vzdrževanje zunaj Evrope, 16 proizvodnimi organizacijami zunaj Evrope in enotno odobritvijo proizvodne organizacije EASA za Airbus v Evropi in na Kitajskem. Vse navedene dejavnosti je opravljalo osebje agencije EASA, ki mu je podporo zagotavljalo pogodbeno osebje evropskih nacionalnih letalskih organov, delno pa tudi dodeljeno osebje nacionalnih letalskih organov s področij DOA in POA. Poleg tega agencija na podlagi stalnega nadzora FAA in Transport Canada zagotavlja stalno veljavnost 1 303 organizacij za vzdrževanje agencije EASA v ZDA in 148 organizacij za vzdrževanje agencije EASA v Kanadi.

Agencija je dejavnost SAFA (presoja varnosti tujih zrakoplovov) prevzela od JAA 1. januarja 2007. Dejavnost, ki jo bo izvajala agencija, je usklajevanje, ki vključuje naslednje elemente: vzdrževanje podatkovne zbirke o poročilih iz preverjanj SAFA na ploščadi, analiziranje in pripravo poročil o zbranih podatkih, spodbujanje organizacije in izvajanje tečajev usposabljanja, pripravo predlogov za priročnike in postopke ter standardizacijo dejavnosti SAFA.

Agencija je v skladu z ustaljenim razporedom (vsake štiri mesece) opravila pregled kakovosti SAFA in redno analizo SAFA ter ju poslala vsem državam, ki sodelujejo pri programu SAFA, in Evropski komisiji. Poleg tega je bilo na zahtevo Evropske komisije opravljenih več priložnostnih analiz, ki so podprle različne posamezne primere. Po redni analizi SAFA so bili izdelani prednostni sezname in poslani vsem nacionalnim koordinatorjem v državah, ki sodelujejo pri programu SAFA. Analiza podatkov SAFA je dala pomembne kazalnike v zvezi s splošno stopnjo varnosti letalskih prevoznikov, ki delujejo v Evropi, kar pomaga prepoznati morebitne dejavnike tveganja in osredotočiti kvalitativno usmerjanje. Standardizacijski program SAFA se je začel izvajati v letu 2009 v skladu z metodologijo za izvajanje inšpekcijskih pregledov standardiziranja iz Uredbe Komisije (ES) št. 736/2006. Skupaj s podrobnimi smernicami za preverjanja SAFA na ploščadi, ki so bile tudi objavljene leta 2009, to zagotavlja visoko stopnjo usklajenosti med sodelujočimi državami.

7.2 IZDAJA SPRIČEVAL

Direktorat za certificiranje neposredno prispeva k varnosti v letalstvu, saj vključuje dejavnosti izdaje spričeval, kar omogoča odobritev letalskih proizvodov, delov in naprav na najvišji stopnji varnosti na ravni EU. V zvezi s tem lahko letalski proizvodi prejmejo spričevalo le, kadar so v skladu z vsemi veljavnimi varnostnimi zahtevami. Agencija je v letu 2009 skupaj izdala 4 409 potrdil, povezanih s projektiranjem.

Za začetno certifikacijo je druga glavna naloga Direktorata za certificiranje dejavno spremljanje stalne plovnosti letalskih proizvodov, delov in naprav skozi njihov celoten življenjski cikel. Direktorat za certificiranje je zaradi tega vzpostavil celovit proces stalne plovnosti, ki je namenjen preprečevanju nevarnih pogojev in nesreč. Ta proces temelji na podatkih,

pridobljenih z obveznim poročanjem o dogodkih, preiskavami o nesrečah ali incidentih, pregledi projektov tipa in različnimi drugimi dejavnostmi. Na primer, nesreča leta AF 447 junija 2009 je sprožila intenzivne dejavnosti na področju stalne plovnosti, med drugim tudi serije preskusov in druge ukrepe v tesnem sodelovanju z zadevnimi projektivnimi organizacijami.

EASA na podlagi preiskav in analize nosilca certifikata ali na podlagi katerih koli drugih informacij opredeli ustrezne ukrepe, ki lahko v primeru ugotovitve nevarnih pogojev pripeljejo do izdaje plovnostno-tehničnih zahtev (AD), v katerih so navedeni ustrezno popravljene ukrepi.

Leta 2009 je agencija izdala 304 AD, med njimi 60 nujnih AD. Direktorat za certificiranje z oddelkom „Plovnostno-tehnične zahteve, obvladovanje varnosti in raziskave“ zagotavlja usklajenost procesa stalne plovnosti.

Izvajajo se dodatni ukrepi, kot je izvajanje mreže informacij o plovnosti z Upravo za civilno letalstvo, ki je potrdila pravnomočnost certifikatov EASA za glavne evropske proizvode. Na rednih sestankih glede stalne plovnosti s proizvajalci in tujimi oblastmi se obravnavajo morebitna varnostna vprašanja. Vse to je del pristopa agencije in Direktorata za certificiranje, da bi tesno sodelovala z evropskimi in drugimi zainteresiranimi stranmi.

Redne revizije neodvisnih strank (kot je ICAO) so potrdile, da sta Direktorat za certificiranje in agencija izbrala pravo smer za izpolnjevanje svojih obveznosti in prispevata k visoki stopnji varnosti v letalstvu.

7.3 SPREJEMANJE PREDPISOV

Direktorat agencije za oblikovanje predpisov prispeva k izdelavi celotne zakonodaje EU in izvedbenega gradiva, povezanih s predpisovanjem varnosti v civilnem letalstvu in okoljsko skladnostjo. Njegova naloga je predložitev mnenj Evropski komisiji, Komisija pa se mora z njim posvetovati o vsakem morebitnem tehničnem vprašanju na njegovem področju pristojnosti. Prav tako je pristojen za povezano mednarodno sodelovanje. V **TABELI 7-1** so določene trenutne naloge oblikovanja predpisov z neposrednim vplivom na določeno kategorijo nesreče ali nezgode.

TABELA 7-1**EASA-AUFGABEN DER VORSCHRIFTERESTELLUNG NACH AUSWIRKUNGEN AUF DIE UNFALLKATEGORIEN**

Kategorije nesreče	Sprejemanje predpisov
ARC (neobičajen dotik s pristajalno stezo)	OPS.012 (Naloga, prenesena iz JAA OPSG, v zvezi z nepričakovanimi spremembami pristajalne steze): še ni določeno 25.026 (Elektronski kontrolni seznam, pametno opozarjanje in avtomatizirani višinski poziv): 2012–2014 25.027 (Konstrukcija zrakoplova): 2012–2014 AWO.006 (Sistem pristajanja GNSS): 2013–2014 ATM.001 (Zahteve za izvajalce navigacijskih služb zračnega prometa)
RE (vožnja po pristajalni stezi)	OPS.012 (Naloga, prenesena iz JAA OPSG, v zvezi z nepričakovanimi spremembami pristajalne steze): še ni določeno 25.026 (Elektronski kontrolni seznam, pametno opozarjanje in avtomatizirani višinski poziv): 2012–2014 25.027 (Konstrukcija zrakoplova): 2012–2014 AWO.006 (Sistem pristajanja GNSS): 2013–2014 ATM.001 (Zahteve za izvajalce navigacijskih služb zračnega prometa) ADR.002 (Obratovanje letališč) ADR.003 (Načrtovanje letališč)
LATL (leti na majhnih višinah)	OPS.054 (Radijski višinoмери za helikopterje; pregled izvedbenega predpisa zaradi težav pri izvajanju/razlaganju): še ni določeno
CFIT (kontroliran let v teren)	OPS.057 (Prenos gorskih operacij JAA TGL-43 HNMP): še ni določeno 20.003 (Zahtevana navigacijska zmogljivost/navigacija območja): 2009 20.006 (APV/LPV RNAV): 2010 25.026 (Elektronski kontrolni seznam, pametno opozarjanje in avtomatizirani višinski poziv): 2012–2014 25.027 (Konstrukcija zrakoplova): 2012–2014 ATM.001 (Zahteve za izvajalce navigacijskih služb zračnega prometa)
ATM/CNS (upravljanje zračnega prometa/ komunikacijske, navigacijske in nadzorovalne službe)	20.003 (Zahtevana navigacijska zmogljivost/ navigacija območja): 2009 20.006 (APV/LPV RNAV): 2010 AWO.006 (Sistem pristajanja GNSS): 2012–2014 ATM.001 (Zahteve za izvajalce navigacijskih služb zračnega prometa)
F-NI (ogenj/dim (brez trčenja))	25.006 (Material za toplotno in zvočno izolacijo): zaključeno MDM.002 (Sistemi povezovanja električne napeljave): zaključeno 25.028 (Zaščita pred trčenjem v razbitine in požari): začeto – 2013 26.003 (Tovorni oddelek od razreda D do razreda C): 2010–2012 26.004 (Material za toplotno in zvočno izolacijo): 2010–2013 26.005 (Tovorni oddelek razreda B/F): 2012–2014 25.056(b) (Zmanjšanje vnetljivosti/ varnost rezervoarja za gorivo): 2009

Kategorije nesreče

Sprejemanje predpisov

F-POST (ogelj/dim (po trčenju))	25.006 (Material za toplotno in zvočno izolacijo): zaključeno
EVAC (evakuacija)	25.004 25.039 (Tipi in število izhodov v sili za potnike): 2009–2012 26.001 (Izhod tipa III: dostop in poenostavljeno delovanje): začeto – 2012 27/29.008 (Sposobnost preživetja potnika, ki doživi trčenje): 2012–2015 ADR.002 (Obratovanje letališč)
SCF-NP (okvara ali napaka sistema/komponente (ni povezano z motorjem))	25.056(b) (Zmanjšanje vnetljivosti/ varnost rezervoarja za gorivo): zaključeno MDM.002 (Sistemi povezovanja električne napeljave): zaključeno 25.055 (Prikazovanje nizke ravni goriva/izčrpavanja goriva): 2009–2012 25.027 (Konstrukcija zrakovlova): 2012–2014 25.028 (Zaščita pred trčenjem v razbitine in požari): začeto – 2013 27/29.002 (Toleranca škode in ocena utrujenosti): 2009–2011 MDM.028 (Staranje struktur zrakovlova): začeto – 2014
SCF-PP (okvara ali napaka sistema/komponente (povezano z motorjem))	25.055 (Prikazovanje nizke ravni goriva/izčrpavanja goriva): 2009–2012 E.009 (Zaščita pred ledom): začeto – 2012 E.011 (Mazalno pogonsko olje): 2013–2014 E.014 (Zamrznišev motorja): 2012–2014
LOC-I (izguba nadzora med letom)	23.010 (Obravnava odpornosti proti vrtenju okrog svoje osi pri CS-23): 2014–2016 25.028 (Zaščita pred trčenjem v razbitine in požari): začeto – 2013 27/29.003 (Pogoji za vrtenje okrog navpične osi): začeto – 2012 21.039 (OSC): začeto – 2011
USOS (prenizek/previsok let)	25.026 (Elektronski kontrolni seznam, pametno opozarjanje in avtomatizirani višinski poziv): 2012–2014 25.027 (Konstrukcija zrakovlova): 2012–2014 AWO.006 (Sistem pristajanja GNSS): 2013–2014 ATM.001 (Zahteve za izvajalce navigacijskih služb zračnega prometa) ADR.003 (Načrtovanje letališč)
ADRM (letališče)	ADR.001 (Upravljalci letališč) ADR.002 (Obratovanje letališč) ADR.003 (Načrtovanje letališč)
CABIN (varnostni postopki v kabini)	25.035 (Kabinsko okolje – kakovost zraka – ANPA): začeto – 2010 26.002 (Dinamično testiranje sedeža (16 g)): 2009–2012 27/29.008 (Sposobnost preživetja potnika, ki doživi trčenje): 2012–2015
FUEL (povezano z gorivom)	25.055 (Prikazovanje nizke ravni goriva/izčrpavanja goriva): 2009–2012 ADR.002 (Obratovanje letališč)
SEC (povezano z varnostjo)	25.057 (Varnost): 2009–2011 26.006 (Okrepljena vrata pilotove kabine – dvojna onesposobitev): 2013–2016
ICE (zaledenitev)	MDM.054 (AMC za organizacije za vzdrževanje v povezavi z ANPA 2007–13): 2009–2011 25.022 (Sistemi za zaščito pred ledom): zaključeno Posodobitev ETSO C-16 za Pitotove cevi (prvi korak: sprejetje FAA TSO): zaključeno 25.058 (Zaščita pred ledom in dodatek C: 2010–2012) ADR.002 (Obratovanje letališč)

7.4 EVROPSKA POBUDA ZA STRATEŠKO VARNOST (ESSI)

Evropska pobuda za strateško varnost (ESSI) je prostovoljno, zasebno financirano in pravno nezavezujoče partnerstvo za varnost v letalstvu, katerega namen je še dodatno povečati varnost v letalstvu v Evropi in za državljane po svetu. Čeprav ni v lasti agencije EASA, ta omogoča njeno delovanje, združuje pa nacionalne letalske oblasti, operaterje, proizvajalce, združenja, raziskovalne laboratorije, EUROCONTROL, druge zainteresirane strani, ICAO in FAA. ESSI, ki je bila vzpostavljena aprila 2006, ko je nasledila Skupno pobudo za letalsko varnost (JSSI) Skupnih letalskih oblasti (JAA), je poživila sodelovanje pri prizadevanju za varnost v Evropi. ESSI se naravno ujema z Načrtom za globalno varnost letalstva, ki ga je strateška skupina za varnost v industriji pod vodstvom IATA za ICAO razvila leta 2006. Kot to spodbuja načrt, ESSI ponuja mehanizem za usklajevanje varnostnih pobud v Evropi ter med Evropo in preostalim svetom, s čimer poskuša doseči globalno usklajevanje in preprečiti podvajanje prizadevanja. V pobudi sodeluje več kot 150 organizacij. Obrazložitev, merila in seznam sodelujočih organizacij lahko najdete na spletni strani ESSI www.easa.europa.eu/essi.

ESSI je članica Evropske skupine za raziskovalno partnerstvo v letalstvu (EARPG) pod vodstvom agencije EASA, kjer lahko zagotovi predloge za raziskovalne projekte in sodeluje v odborih za pregled projektov. V letu 2009 je ESSI postala partnerica in članica uredniškega odbora središča za upravljanje referenčne dokumentacije in znanja SKYbrary, ki ga je vzpostavil EUROCONTROL v sodelovanju z ICAO, fundacijo za varnost v letalstvu (Flight Safety Foundation,) odborom za varnost v letalstvu Združenega kraljestva (FSC) in mednarodno organizacijo za plovnost (International Federation of Airworthiness (IFA)).

ESSI ima tri skupine za varnost:

- Evropsko skupino za varnost v komercialnem letalstvu (ECAST),
- Evropsko skupino za varnost helikopterjev (HEST),
- Evropsko skupino za varnost v splošnem letalstvu (EGAST).

7.5 EVROPSKA SKUPINA ZA VARNOST V KOMERCIALNEM LETALSTVU (ECAST)

ECAST je del ESSI, ki se ukvarja s komercialnim zračnim prometom z zrakoplovi z nespremenljivimi krilnimi površinami. Ustanovljena je bila oktobra 2006. Zdaj jo sestavlja več kot 75 organizacij, sopersedujeta pa ji IATA in EASA.

Podobno kot CAST v ZDA tudi ECAST temelji na načelu, da lahko industrija dopolnjuje ureditvene ukrepe s prostovoljno zavezanostjo stroškovno učinkovitemu izboljšanju varnosti. Partnerstvo se sklene z izjavo, s katero se organizacije zavežejo, da bodo enakovredne partnerice, da bodo namenjale razumne vire za zagotovitev učinkovitosti in da bodo sprejele razumne ukrepe na podlagi priporočil, smernic in rešitev, oblikovanih v okviru pobude.

ECAST sodeluje z organizacijo CAST iz ZDA in drugimi večjimi pobudami za varnost z vsega sveta, kot so COSCAP organizacije ICAO, pobude za varnost organizacije EUROCONTROL, pobuda za varnost na vzletni stezi fundacije za varnost v letalstvu, program varnostnih pregledov za dejavnosti na tleh organizacije IATA ter skupina Združenega kraljestva Ground Handling Operations Safety Team (GHOST).

Prednostne delovne naloge ECAST so bile določene leta 2007 na podlagi treh meril: pomena za varnost, pokritosti (obseg, v katerem so teme že obravnavane v drugih pobudah za varnost in delu v zvezi z varnostjo) ter zelo dobrega razmerja med stroški in koristmi. Na podlagi kombinacije teh meril so bili določene tri najpomembnejše teme, in sicer varnost na tleh, varnost na vzletni stezi in sistemi za upravljanje varnosti (SMS).

V letu 2008 ustanovljena delovna skupina za varnost na tleh ECAST je leta 2009 oblikovala (neobvezne) minimalne standardne zasnove in učni program za usposabljanje osebja za

zemeljsko oskrbo ter raziskovala učinek človeških dejavnikov na varnost na ploščadi (študijo je za nizozemsko upravo za civilno letalstvo opravila organizacija NLR). Vmesni rezultati so bili predstavljeni na dveh glavnih mednarodnih konferencah: GHI 2009 in ACI 2009.

Varnost na vzletni stezi se je posredno obravnavala s sodelovanjem v pobudi za varnost na vzletni stezi, ki jo je vodila fundacija za varnost v letalstvu.

V zvezi s SMS je delovna skupina leta 2008 dobila nalogo, da oblikuje (neobvezno) gradivo o najboljših praksah, da bi zainteresiranim stranem pomagala izpolnjevati standarde ICAO in prihodnje predpise EASA, ki so povezani z upravljanjem varnosti. To gradivo je bilo aprila 2009 objavljeno na spletnem mestu ESSI in v središču SKYbrary. V zvezi z upravljanjem tveganj (osrednja ideja za SMS) ECAST spodbuja metodologijo, ki jo je razvila skupina za upravljanje tveganj letalskih družb (ARMS).

ECAST spremlja tudi izvajanje akcijskih načrtov, ki jih je prevzela od JSSI. Ti načrti obravnavajo zmanjšanje tveganj zaradi nesreč pri kontroliranem letu v teren (CFIT), naletu in pristanku ter izgube nadzora. Poleg tega je v letu 2009 začela priprave za izvajanje izbranih akcijskih načrtov v Evropi, ki jih je organizacija CAST iz ZDA oblikovala o temah, kot so tovor, zaledenitev, vzdrževanje in sistemi, napačen vzlet s steze ter zmeda in vdor na vzletno stezo.

Vzporedno s tem je skupina za analizo varnosti ECAST razvila novo metodologijo za prepoznavanje tveganj za nesreče, ki jo bo v prihodnjih letih med drugim mogoče uporabiti za preoblikovanje seznama prednostnih nalog ECAST.

Napredek pri delu ECAST je bil predstavljen na dveh pomembnih mednarodnih konferencah: EASS in IASS 2009.

Za več informacij glej www.easa.europa.eu/essi/ecastEN.html.

7.6 EVROPSKA SKUPINA ZA VARNOST HELIKOPTERJEV (EHEST)

EHEST je del ESSI, ki obravnava helikopterje. Sopredsedujejo ji EASA, Eurocopter in Evropski odbor za helikopterske prevoznike (EHOC), združuje pa proizvajalce helikopterjev, upravljavce, zakonodajalce, helikopterska in pilotska združenja, raziskovalne organizacije, preiskovalce nesreč iz skupnosti splošnega letalstva in nekatere vojaške helikopterske prevoznike iz vse Evrope. Sestavlja jo več kot 50 sodelujočih organizacij, od katerih jih je približno 30 vključenih v analizo in izvajanje.

EHEST je evropski del enote Mednarodne skupine za varnost helikopterjev (IHST), združenega napora vlad in industrije, ki se je začel v letu 2005, da bi se število nesreč s helikopterji do leta 2016 po vsem svetu zmanjšalo za 80 %.

V letu 2008 je Evropska skupina za analizo varnosti helikopterjev (skupina za analizo EHEST) analizirala 186 nesreč, pri katerih je Odbor za preiskovanje nesreč izdal končno poročilo o preiskavi. To predstavlja približno 58 % celotnega sklopa za ta časovni okvir. Za razumevanje različnih jezikov, ki se uporabljajo v poročilih o nesrečah, in optimiziranje uporabe virov je skupina EHSAT po Evropi ustanovila devet regionalnih skupin za analizo. Regionalne analize se združujejo na evropski ravni. Ta pobuda je edinstvena v prizadevanju za izvedbo vseevropske analize helikopterskih nesreč.

EHEST je aprila 2009 objavila predhodno poročilo o analizi nesreč, ki predstavlja glavne rezultate te analize. Vmesni rezultati, ki temeljijo na 303 nesrečah, so bili predstavljeni oktobra na konferenci IHSS 2009 v Montrealu in decembra na tretjem simpoziju za zrakoplove z rotorjem v Kölnu.

Najpogostejša tri opredeljena področja v analizi so bila „presoja in dejanja pilota“, „upravljanje in kultura varnosti“ in „zavedanje pilota o razmerah“. Pri komercialnem zračnem prometu, delu v zraku in splošnem letalstvu so bili opaženi različni vzorci in scenariji nesreč.

Za obravnavanje teh zelo pomembnih tem so bile v okviru Evropske skupine za varnost helikopterjev (izvedbene skupine EHEST) ustanovljene tri strokovne skupine za lete in SMS, usposabljanje in regulativne zadeve. Dokumente je treba predložiti v letih 2010–2012, načrti pa bodo predstavljeni oktobra na konferenci IHSS 2010 v Cascaisu na Portugalskem. Sodelovanje znotraj Mednarodne skupine za varnost helikopterjev (IHST) je bilo okrepljeno na izvršni in tehnični ravni.

Za več informacij glej spletni mesti www.easa.europa.eu/essi/ehestEN.html in www.ihst.org.

7.7 EVROPSKA SKUPINA ZA VARNOST V SPLOŠNEM LETALSTVU (EGAST)

EGAST je tretji del ESSI. Ustanovitveni sestanek je potekal oktobra 2007 na sedežu agencije EASA, udeležilo pa se ga je 60 predstavnikov skupnosti splošnega letalstva (GA) iz vse Evrope.

EGAST se odziva na potrebe po usklajenem prizadevanju za izboljšanje varnosti splošnega letalstva v Evropi. Izhaja iz obstoječih pobudah na nacionalni ravni ali v organizacijah za splošno letalstvo, sodelujejo ji pa EASA, Evropsko poslovno letalsko združenje (EBAA), Evropski svet za letalske prireditve (EAC) in Evropski svet za podporo v splošnem letalstvu (ECOGAS).

EGAST sestavljajo predstavniki združenj, proizvajalcev, zakonodajalcev, aeroklubov, preiskovalcev nesreč, raziskovalnih organizacij in drugih zainteresiranih strani splošnega letalstva. Organizirana je na treh ravneh, ki predstavljajo različne ravni vključenosti: 1. raven EGAST je glavna skupina, ki vodi pobudo. Sestavlja jo približno 20 organizacij, ki predstavljajo različne sektorje splošnega letalstva. 2. raven sestavlja približno 60 organizacij, ki so vključene v pobudo, a je ne vodijo, 3. raven pa je svetovna evropska skupnost splošnega letalstva.

EGAST se ukvarja s tremi glavnimi dejavnostmi: spodbujanjem varnosti, zbiranjem in analizo podatkov ter varnostjo v prihodnosti.

V letu 2009 je objavila letake za spodbujanje varnosti in videoposnetke v zvezi z izgubo nadzora in preprečevanjem trčenja, ki so rezultat sodelovanja z upravo za civilno letalstvo Združenega kraljestva in inštitutom Institut pour l'Amélioration de la Sécurité Aérienne (IASA) iz Francije, s skupino FAA Safety Team (FAAST) iz ZDA pa so bili vzpostavljeni stiki.

Opravljen so bile priprave za združevanje podatkov o floti in izpostavljenosti, ki so potrebni za izračun stopenj nesreč na evropski ravni. Vzpostavljena je bila delovna skupina za področje proaktivne varnosti. Ta delovna skupina je leta 2009 razvila metodo za prepoznavanje nastajajočih in prihodnjih tveganj za splošno letalstvo, in sicer na podlagi metodologije skupine za varnost v splošnem letalstvu v prihodnosti (FAST), ki je opisana v središču SKYbrary. Metoda se bo leta 2010 uporabljala za pripravo letakov o varnosti v zvezi z izbranimi temami.

Poleg teh osrednjih dejavnosti se EGAST zanima tudi za raziskave. V letu 2009 je sodelovala z Evropsko skupino za raziskovalno partnerstvo v letalstvu (EARPG) pri dveh raziskovalnih projektih, in sicer projektih „Varnostni koncept odpornosti proti vrtenju“ (Safety Spin Resistance Concept) in „Vpliv biogoriv na varnost v splošnem letalstvu“, ki ju je financirala EASA.

Za več informacij glej spletno mesto EGAST: www.easa.europa.eu/essi/egastEN.html.

Priloga 1: Splošne opombe o zbiranju in kakovosti podatkov

Predstavljeni podatki niso popolni. Za lahke zrakoplove manjkajo podatki iz nekaterih držav članic. Agencija brez takojšnje razpoložljivosti rezultatov preiskav in brez popolnega ali pravočasnega zagotavljanja podatkov od držav ne more predstaviti popolne slike vseh varnostnih vidikov letalstva v Evropi.

Agencija si bo še naprej prizadevala pridobiti podatke o nesrečah lahkih zrakoplovov za prihodnje letne analize varnosti, hkrati pa pričakuje popolnejše podatke, saj se sistemi poročanja in ozaveščenost glede pomanjkanja podatkov v državah članicah EASA vse bolj izpopolnjujejo.

Delo s podatki kaže, da je uporabnost taksonomije kategorije pojavnosti CICTT omejena pri uporabi za helikopterje, lahke zrakoplove in druge dejavnosti v letalstvu, kot sta letenje z zmaji ali padalstvo. Za ta namen so bili razviti novi pristopi, da bi bolje sledili varnostnim vprašanjem v tem delu letalskega sistema. Ustreznih sprememb, ki so že bile izvedene na taksonomiji kategorije pojavnosti CICTT, ni bilo mogoče uporabiti za letošnje nesreče, saj bodo organi nov sistem razvrščanja začeli uporabljati leta 2010.

Za večje zrakoplove so podatki tako popolni, kot so popolni podatki o nesrečah, ki so jih države organizaciji ICAO poslale v skladu s Prilogo 13. Pregledi so pokazali, da nekatere države poročil ICAO ne pošiljajo pravočasno ali pa pošljejo nepopolna poročila.

Priloga 2: Opredelitve pojmov in okrajšave

A2-1: SPLOŠNO

AD	Plovnostno tehnična zahteva: obvestilo lastnikom in upraviteljem zrakoplova o znanih varnostnih vprašanjih pri določenem modelu zrakoplova, motorja, letalskih ali drugih sistemih.
DELO V ZRAKU (AW)	Delo v zraku je delovanje, pri katerem se zrakoplovi uporabljajo za posebne storitve, kot je kmetijstvo, gradbeništvo, fotografiranje, nadzor, opazovanje in straža, iskanje in reševanje ali oglaševanje v zraku.
ATM	Upravljanje zračnega prometa
CAST	Skupina za varnost v komercialnem letalstvu. ECAST je evropska pobuda. – <i>Commercial Aviation Safety Team</i> .
CICTT	Skupina za skupno taksonomijo CAST-ICAO
CNS	Komunikacijske, navigacijske in nadzorovalne službe
KOMERCIALNI ZRAČNI PROMET (CAT)	Zračno delovanje, ki vključuje prevoz potnikov, tovora ali pošte za plačilo ali najem.
EASA	Evropska agencija za varnost v letalstvu – <i>European Aviation Safety Agency</i>
DČ EASA	Države članice Evropske agencije za varnost v letalstvu. To so 27 držav članic Evropske unije ter Islandija, Lihtenštajn, Norveška in Švica. – <i>European Aviation Safety Agency Member States</i>
ECAST	Evropska skupina za varnost v komercialnem letalstvu – <i>European Commercial Aviation Safety Team</i>
ECR	Osrednja evropska zbirka o dogodkih
EGAST	Evropska skupina za varnost v splošnem letalstvu – <i>European General Aviation Safety Team</i>
EHEST	Evropska skupina za varnost helikopterjev – <i>European Helicopter Safety Team</i>
NMP	Nujna medicinska pomoč
ESSI	Evropska pobuda za strateško varnost – <i>European Strategic Safety Initiative</i>
SPLOŠNO LETALSTVO (GA)	Zračno delovanje, ki ne spada med komercialni zračni promet ali delo v zraku.
ICAO	Mednarodna organizacija za civilno letalstvo
IHST	Mednarodna skupina za varnost helikopterjev – <i>International Helicopter Safety Team</i>
LAHKI ZRAKOPLOV	Zrakoplov z največjo dovoljeno vzletno maso, ki je manjša od 2 251 kg.
REDNI ZRAČNI PROMET	Zračni prevoz, ki je dostopen za splošno javnost in deluje v skladu z objavljenim časovnim razporedom ali s tako redno frekvenco, da predstavlja enostavno prepoznavno sistematično serijo poletov, za katere lahko člani javnosti neposredno opravijo rezervacije.
ZRAKOPLOV UPRAVLJAVCA IZ TRETJE DRŽAVE	Zrakoplov, ki ga ne uporablja pristojni organ države članice EU ali ni pod njegovim nadzorom.
MTOM	Največja dovoljena vzletna masa
SAFA	Varnostno ocenjevanje tujih zrakoplovov
SMS	Sistem upravljanja varnosti
NESREČA S SMRTNIMI ŽRTVAMI	Nesreča, ki je imela za posledico vsaj eno smrtno žrtev med letalsko posadko in/ali potniki ali osebami na tleh v 30 dneh po nesreči. (Vir: Priloga 13 ICAO)

Priloga 2: Opredelitve pojmov in okrajšave

A2-2: OKRAJŠAVE KATEGORIJ NESREČ

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

Kategorije nesreč se lahko uporabljajo za razvrstitev incidentov na visoki ravni, kar omogoča analiziranje podatkov. Kategorije nesreč, ki se uporabljajo v tej LETNI ANALIZI VARNOSTI, je razvil CICTT. Za dodatne podrobnosti o tej skupini in kategorijah nesreč glej spletno stran (<http://intlaviationstandards.org/index.html>).

Priloga 3: Seznam slik in tabel

A3-1: SEZNAM SLIK

- 11 SLIKA 2-1:** Število smrtnih žrtev med potniki po svetu na 100 milijonov potniških milj, redni javni promet, dejanja nezakonitega vmešavanja niso vključena
- 12 SLIKA 2-2:** Stopnja smrtnih žrtev med potniki po svetu na 10 milijonov letov, redni komercialni promet, dejanja nezakonitega vmešavanja niso vključena
- 13 SLIKA 2-3:** Stopnja nesreč s smrtnimi žrtvami na 10 milijonov letov po svetovnih regijah (2000–2009, redni potniški in tovorni promet)
- 16 SLIKA 3-1:** Nesreče s smrtnimi žrtvami v komercialnem potniškem prometu – letala upravljavcev iz držav članic EASA in tretjih držav
- 16 SLIKA 3-2:** Stopnja nesreč s smrtnimi žrtvami v rednem potniškem prometu – letala iz držav članic EASA in tretjih držav (število nesreč s smrtnimi žrtvami na 10 milijonov poletov)
- 17 SLIKA 3-3:** Nesreče s smrtnimi žrtvami glede na vrsto komercialnega zračnega prometa – letala iz tretjih držav
- 17 SLIKA 3-4:** Nesreče s smrtnimi žrtvami glede na vrsto komercialnega zračnega prometa – letala iz držav članic EASA
- 19 SLIKA 3-5:** Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – letala, ki jih upravljajo letalski prevozniki, registrirani v državah članicah EASA (2000–2009)
- 19 SLIKA 3-6:** Letni delež štirih najpogostejših kategorij nesreč in kategorije CFIT – zrakoplovi, ki jih upravljajo letalski prevozniki, registrirani v državah članicah EASA
- 21 SLIKA 3-7:** Nesreče s smrtnimi žrtvami v komercialnem zračnem prometu – helikopterji upravljavcev iz držav članic EASA in tretjih držav
- 21 SLIKA 3-8:** Nesreče s smrtnimi žrtvami glede na vrsto komercialnega zračnega prometa – helikopterji upravljavcev iz držav članic EASA in tretjih držav (2000–2009)
- 22 SLIKA 3-9:** Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – helikopterji upravljavcev iz držav članic EASA (2000–2009)
- 25 SLIKA 4-1:** Nesreče s smrtnimi žrtvami – letala nad 2 250 kg – registrirana v državah članicah EASA
- 26 SLIKA 4-2:** Nesreče s smrtnimi žrtvami – helikopterji nad 2 250 kg – registrirani v državah članicah EASA
- 27 SLIKA 4-3:** Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – splošno letalstvo – letala z maso nad 2 250 kg – registrirana v državah članicah EASA (2000–2009)
- 28 SLIKA 4-4:** Kategorije nesreč za nesreče s smrtnimi žrtvami in brez smrtnih žrtev – delo v zraku – letala z maso nad 2 250 kg – registrirana v državah članicah EASA
- 29 SLIKA 4-5:** Nesreče s smrtnimi žrtvami v poslovnem letalstvu – zrakoplovi, registrirani v državah članicah EASA, in tuji zrakoplovi
- 33 SLIKA 5-1:** Nesreče s smrtnimi žrtvami glede na vrsto leta – letala pod 2 250 kg, države članice EASA, 2006–2009
- 33 SLIKA 5-2:** Nesreče s smrtnimi žrtvami po kategoriji zrakoplova – letala pod 2 250 kg, države članice EASA, 2006–2009
- 34 SLIKA 5-3:** Zrakoplovi pod 2 250 kg, države članice EASA, razporeditev kategorij nesreč v obdobju 2006–2009
- 38 SLIKA 6-1:** Porazdelitev dogodkov po letih – ECR
- 38 SLIKA 6-2:** Porazdelitev po vrsti leta – ECR
- 39 SLIKA 6-3:** Porazdelitev po kategoriji zrakoplova – ECR
- 39 SLIKA 6-4:** Porazdelitev po masni skupini – ECR
- 39 SLIKA 6-5:** Porazdelitev dogodkov po resnosti – ECR
- 40 SLIKA 6-6:** Deset najpogostejših kategorij nesreč – ECR
- 40 SLIKA 6-7:** Porazdelitev po prvem postopku – ECR
- 41 SLIKA 6-8:** Porazdelitev po masni skupini na kategorije nesreče – ECR

Priloga 3: Seznam slik in tabel

A3-2: SEZNAM TABEL

- 15 TABELA 3-1:** Pregled skupnega števila nesreč in nesreč s smrtnimi žrtvami za upravljavce iz držav članic EASA (letala)
- 20 TABELA 3-2:** Pregled skupnega števila nesreč in nesreč s smrtnimi žrtvami za upravljavce iz držav članic EASA (helikopterji)
- 26 TABELA 4-1:** Zrakoplovi nad 2 250 kg – število nesreč, nesreč s smrtnimi žrtvami in smrtnih žrtev glede na vrsto zrakoplova in vrsto leta – zrakoplovi, registrirani v državah članicah EASA
- 32 TABELA 5-1:** Nesreče, nesreče s smrtnimi žrtvami in povezane smrtne žrtve. Zrakoplovi z maso pod 2 250 kg po letih in kategorijah zrakoplova, države članice EASA
- 37 TABELA 6-1:** Države, ki svoje podatke vključujejo v ECR, po abecednem vrstnem redu – stanje ob koncu leta 2009
- 46 TABELA 7-1:** Sprejemanje predpisov agencije EASA, razvrščeno glede na vpliv na kategorijo nesreče

Priloga 4: Seznam nesreč s smrtnimi žrtvami (2009)

Naslednje tabele vsebujejo seznam nesreč s smrtnimi žrtvami v letu 2008 v komercialnem zračnem prometu samo za letala z največjo dovoljeno vzletno maso, ki presega 2 250 kg.

ZRAKOPLOVI, KI JIH UPRAVLJAJA UPRAVLJAVCI IZ DRŽAV ČLANIC EASA

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu	Smrtne žrtve na tleh	Kategorije nesreč zrakoplova
01/06/2009	Južni Atlantski ocean	A330-200	Potniški	228		UNK*: Neznano ali nedoločeno

Opomba: *Kategorija dogodka „Neznano“ je bila dodeljena nesrečam, pri katerih ni na voljo dovolj informacij, da bi bilo mogoče kategorizirati nesrečo, ali kadar bo po mnenju študijske skupine varnostnih kazalnikov zaradi dodatnih informacij, pridobljenih med preiskavo, verjetno treba dodeliti dodatne kategorije nesreč.

ZRAKOPLOVI, KI JIH UPRAVLJAJA UPRAVLJAVCI IZ TRETJIH DRŽAV

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu	Smrtne žrtve na tleh	Kategorije nesreč zrakoplova
07/02/2009	Brazilija	110 BANDEIRANTE	Potniški	24		SCF-PP: Okvara ali napaka pogonske enote
12/02/2009	Združene države Amerike	DHC8	Potniški	49	1	F-POST: Ogenj/dim (po trčenju) LOC-I: Izguba nadzora med letom
20/02/2009	Egipt	AN-12	Trajekt/pozicioniranje	5		F-NI: Ogenj/dim (brez trčenja) FUEL: Povezavo z gorivom UNK: Neznano ali nedoločeno
25/02/2009	Nizozemska	737-800	Potniški	9		LOC-I: Izguba nadzora med letom SCF-NP: Okvara ali napaka sistema/komponente (ni povezano z motorjem) UNK: Neznano ali nedoločeno

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu	Smrtne žrtve na tleh	Kategorije nesreč zrakoplova
09/03/2009	Uganda	IL-76	Tovorni	11		UNK: Neznano ali nedoločeno
22/03/2009	Združene države Amerike	PC-12	Potniški	14		UNK: Neznano ali nedoločeno
23/03/2009	Japonska	MD-11	Tovorni	2		ARC: Neobičajen dotik s pristajalno stezo F-POST: Ogenj/dim (po trčenju) RE: Vožnja po pristajalni stezi WSTRW: Veter ali nevihta
02/04/2009	Filipini	BN-2A ISLANDER	Potniški	7		UNK: Neznano ali nedoločeno
09/04/2009	Indonezija	146-300	Tovorni	6		CFIT: Kontroliran let v teren ali proti njemu
17/04/2009	Indonezija	PC-6B TURBO-PORTER	Potniški	11		UNK: Neznano ali nedoločeno
17/04/2009	Venezuela	208 CARAVANI	Potniški	1		SCF-PP: Okvara ali napaka pogonske enote
25/04/2009	Združene države Amerike	HARPOON/PV-2	Trajekt/pozicioniranje	3		CFIT: Kontroliran let v teren ali proti njemu
29/04/2009	Demokratska republika Kongo	737-200	Trajekt/pozicioniranje	7		UNK: Neznano ali nedoločeno
30/04/2009	Ruska federacija	AN-2	Tovorni	3		CFIT: Kontroliran let v teren ali proti njemu
26/05/2009	Demokratska republika Kongo	AN-26/AN-26B	Tovorni	3		CFIT: Kontroliran let v teren ali proti njemu
07/06/2009	Kanada	BN-2A ISLANDER	Nujna medicinska pomoč	1		UNK: Neznano ali nedoločeno
29/06/2009	Indonezija	DHC6 TWIN OTTER	Potniški	3		CFIT: Kontroliran let v teren ali proti njemu UNK: Neznano ali nedoločeno
30/06/2009	Komori	A310	Potniški	152		UNK: Neznano ali nedoločeno
09/07/2009	Kanada	PA-31P-350 (MOJAVE)	Tovorni	2		UNK: Neznano ali nedoločeno
15/07/2009	Islamska republika Iran	TU-154AM/TU-164	Potniški	168		F-NI: Brand/Rauch (nicht Auswirkungen) UNK: Neznano ali nedoločeno
24/07/2009	Islamska republika Iran	IL-62M/IL-62K	Potniški	16		ARC: Neobičajen dotik s pristajalno stezo RE: Vožnja po pristajalni stezi UNK: Neznano ali nedoločeno
02/08/2009	Indonezija	DHC6-300	Potniški	16		CFIT: Kontroliran let v teren ali proti njemu UNK: Neznano ali nedoločeno

Datum	Država nesreče	Tip zrakoplova	Vrsta leta	Smrtne žrtve na krovu na tleh zrakoplova	Kategorije nesreč
04/08/2009	Tajska	ATR 72-200	Potniški	1	RE: Vožnja po pristajalni stezi ADM: Letališče UNK: Neznano ali nedoločeno
11/08/2009	Papua Neu Guinea	DHC6 TWIN OTTER	Potniški	13	UNK: Neznano ali nedoločeno
26/08/2009	Demokratska republika Kongo	AN-12	Tovorni	6	UNK: Neznano ali nedoločeno
24/09/2009	Južna Afrika	BAE-4100 JETSREAM 41	Trajekt/pozicioniranje	1	SCF-PP: Okvara ali napaka pogonske enote
17/10/2009	Filipini	DC-3 DAKOTA/C-47	Tovorni	4	SCF-PP: Okvara ali napaka pogonske enote SCF-NP: Okvara ali napaka sistema/komponente (ni povezano z motorjem)
21/10/2009	Združeni arabski emirati	707-300	Tovorni	6	UNK: Neznano ali nedoločeno
22/10/2009	Nizozemska, Antilen	BN-2A ISLANDER	Potniški	1	SCF-PP: Okvara ali napaka pogonske enote
06/11/2009	Kanada	310	Zračni taksi	3	UNK: Neznano ali nedoločeno
09/11/2009	Kenija	1900	Tovorni	2	UNK: Neznano ali nedoločeno
12/11/2009	Ruanda	REGIONAL JET SERIES 100/200	Potniški	1	GCOL: Trčenje na tleh SCF-PP: Okvara ali napaka pogonske enote
15/11/2009	Namibija	208 CARAVAN I	Potniški	3	RAMP: Zemeljska oskrba LOC-I: Izguba nadzora med letom
28/11/2009	Kitajska	MD-11	Tovorni	3	ARC: Neobičajen dotik s pristajalno stezo F-POST: Ogenj/dim (po trčenju) RE: Vožnja po pristajalni stezi
29/11/2009	Kanada	DHC2 MK I BEAVER	Zračni taksi	6	UNK: Neznano ali nedoločeno
09/12/2009	Kanada	100 KING AIR	Potniški	2	UNK: Neznano ali nedoločeno
19/12/2009	Sudan	748	Potniški	1	RE: Vožnja po pristajalni stezi ADM: Letališče

IZJAVA O ODGOVORNOSTI

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

Prevajalski center za organe Evropske unije: www.cdt.europa.eu.

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

Za kakršne koli dodatne informacije ali pojasnila glede tega dokumenta se obrnite na Oddelek za komuniciranje in zunanje varnostne analize in zunanje odnose pri agenciji EASA (communications@easa.europa.eu). Kontaktni podatki so navedeni v nadaljevanju.

ZAHVALE

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

FOTOGRAFIJE

Naslovnica: *Ray, fotolia* / Notranja naslovna stran: *Vasco Morao; Linda Philippens; Thomas Zimmer; Marina Zarate-Lopez; Banana Stock Ltd.; Banana Stock Ltd.; Vasco Morao; Rolls-Royce plc 2009; Vasco Morao*; Stran 6: *Banana Stock Ltd.* / Stran 8: *Marina Zarate-Lopez* / Stran 14: *Banana Stock Ltd.* / Stran 24: *INAER* / Stran 30: *Linda Philippens* / Stran 36: *Eurocopter* / Stran 42: *Marina Zarate-Lopez* / Notranja zadnja platnica: *Thomas Zimmer*

DESIGN

Thomas Zimmer, Mittelstraße 12–14, 50672 Köln, Deutschland

EUROPEAN AVIATION SAFETY AGENCY
EVROPSKA AGENCIJA ZA VARNOST V LETALSTVU

ISBN 978-92-9210-070-4

9 789292 100704