

 Urząd Lotnictwa Cywilnego

Załącznik do decyzji nr 12

Prezesa Urzędu Lotnictwa Cywilnego

z dnia 18 maja 2018 r.

Materiał doradczy w sprawie wdrażania

procedur ograniczonej widzialności

na lotniskach

Wydanie pierwsze

Maj 2018

Strona 2 z 49

Strona celowo pusta

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 3 z 49

Spis treści

Spis treści .. 3

Rozdział 1 Informacje ogólne ... 8

Rozdział 2 Wymagania dla lotnisk ..14

Rozdział 3 Służby i procedury lotniskowe ..18

Rozdział 4 Opracowanie procedur LVP ...23

Rozdział 5 Zatwierdzenie procedur LVP ...30

Symbole i skróty ... 5
Przepisy dotyczące operacji LVO ... 6

1.1 Operacje LVO ... 8
1.2 Cel i zakres niniejszego dokumentu .. 9
1.3 Definicje .. 9

2.1 Przepisy dotyczące lotnisk ...14
2.2 Specyfikacje certyfikacyjne (CS) ...14
2.3 SMGCS ...17
2.4 Strefa operacyjna radiowysokościomierza ...17

3.1 Służby lotniskowe ..18
3.2 Dyżurny operacyjny lotniska ...18
3.3 Lotniskowa służba ratowniczo - gaśnicza (RFFS) ...19
3.4 Służba zarządzania płytą postojową ...20
3.5 Wymagania dla kierowców pojazdów ...20
3.6 Ogólne zasady ruchu na lotnisku ...21
3.7 Wyposażenie pojazdów..22
3.8 Ochrona dostępu do pola ruchu naziemnego ...22

4.1 Cel i zakres stosowania procedur LVP ..23
4.2 Czynności wstępne ...24
4.3 Zespół roboczy LVP ..24
4.4 Wskazówki merytoryczne do opracowania LVP. ..26
4.5 Ocena bezpieczeństwa operacji LVO ..28
4.6 Przegląd procedur LVP ..29

5.1 Tryb i forma zatwierdzenia LVP..30
5.2 Spotkanie informacyjne ...30
5.3 Złożenie wniosku o zatwierdzenie zmiany warunków certyfikatu. ...31
5.4 Ocena wniosku i dokumentacji ..32
5.5 Kontrola na lotnisku ...32
5.6 Kontrola ANS ..33
5.7 Decyzja w sprawie zatwierdzenia zmiany ...33
5.8 Publikowanie procedur LVP ..34

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 4 z 49

Rozdział 6 Stosowanie procedur LVP ..34

Rozdział 7 Służby żeglugi powietrznej (ANS) ..37

Rozdział 8 Operatorzy statków powietrznych ...45

Rozdział 9 Agenci obsługi naziemnej ..47

6.1 Zasady wprowadzania procedur LVP ..34
6.2 Etap przygotowania do wprowadzenia procedur LVP ...34
6.3 Etap wprowadzenia i stosowania procedur LVP ..36
6.4 Etap zakończenie procedur LVP ..37

7.1 Wymagania merytoryczne dla ANS ...37
7.2 Nadzór nad służbami ANS ...38
7.3 Służba kontroli lotniska (TWR) ...38
7.4 Służba meteorologiczna (MET) ...40
7.5 Służba informacji lotniczej (AIS) ..40
7.6 Służba łączności, nawigacji i dozorowania (CNS) ..41
7.7 Radar ruchu naziemnego ..42
7.8 Procedury odlotu, dolotu i podejścia według wskazań przyrządów ...43
7.9 Ocena bezpieczeństwa lotów ...44

8.1 Przepisy dotyczące operacji lotniczych..45
8.2 Minima operacyjne lotniska ...46
8.3 Operacje LVO ..46

9.1 Przepisy dotyczące agentów obsługi naziemnej ..47
9.2 Wymagania dotyczące operacji LVO ..49

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 5 z 49

Symbole i skróty

W tabeli poniżej wyszczególniono skróty występujące w niniejszym dokumencie.

Skrót Nazwa w języku angielskim Nazwa w języku polskim

AIP Aeronautical Information Publication Zbiór informacji lotniczych

AIS Aeronautical Information Service Służba informacji lotniczej

AltMoC Alternative Means of Compliance Alternatywne sposoby spełnienia wymagań

AMC Acceptable Means of Compliance Akceptowalne sposoby spełnienia wymagań

ANS Air Navigation Services Służby żeglugi powietrznej

A-SMGCS Advanced Surface Movement Guidance and

Control Systems

Zaawansowany system kierowania i kontroli ruchu

naziemnego

ATC Air traffic control service Służba kontroli ruchu lotniczego

ATFM Air traffic flow management Zarządzanie przepływem ruchu lotniczego

ATM Air Traffic Management Zarządzanie ruchem lotniczym

ATS Air traffic services Służby ruchu lotniczego

AWO All-weather operations Operacje w każdych warunkach atmosferycznych

CB Certification Basis Podstawa certyfikacji

CNS Communication, navigation or surveillance

services

Służby łączności, nawigacji i dozorowania

DAAD Deviation Acceptance and Action Document Dokument akceptujący odstępstwo i sposób jego

usunięcia

DME Distance measuring equipment Radio-odległościomierz

EASA European Aviation Safety Agency Europejska Agencja Bezpieczeństwa Lotniczego

ELOS Equivalent Level of Safety Równoważny poziom bezpieczeństwa

GBAS Ground-Based Augmentation System System wspomagania bazujący na wyposażeniu

naziemnym

ICAO International Civil Aviation Organisation Organizacja Międzynarodowego Lotnictwa

Cywilnego

ILS Instrument landing system System lądowania według wskazań przyrządów

IFR Instrument Flight Rules Przepisy dla lotów według wskazań przyrządów

IMC Instrument meteorological conditions Warunki meteorologiczne dla lotów według wskazań

przyrządów

LVC Low visibility conditions Warunki ograniczonej widzialności

LVO Low visibility operations Operacje w warunkach ograniczonej widzialności

LVP Low visibility procedures Procedury ograniczonej widzialności

MET Meteorological service Służba meteorologiczna

MLS Microwave landing system Mikrofalowy system lądowania

RFFS Rescue and fire fighting service Lotniskowa służba ratowniczo gaśnicza

RVR Runway visual range Zasięg widzialności wzdłuż drogi startowej

SID Standard instrument departure Standardowy odlot wg według wskazań przyrządów

SMGCS Surface Movement Guidance and Control System System kierowania i kontroli ruchu naziemnego

SMR Surface Movement Radar Radar ruchu naziemnego

SMS Safety Management System System zarządzania bezpieczeństwem

STAR Standard instrument arrival Standardowy dolot według wskazań przyrządów

TWR Aerodrome control tower Służba (wieża) kontroli lotniska

VFR Visual Flight Rules Przepisy dla lotów z widzialnością

VMC Visual meteorological conditions Warunki meteorologiczne dla lotów z widocznością

VOR Very high frequency omnidirectional radio range Radiolatarnia ogólnokierunkowa VHF

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 6 z 49

Przepisy dotyczące operacji LVO

Przepisy UE

1) Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 216/2008 z dnia 20 lutego 2008 r. w sprawie

wspólnych zasad w zakresie lotnictwa cywilnego i utworzenia Europejskiej Agencji Bezpieczeństwa

Lotniczego oraz uchylające dyrektywę Rady 91/670/EWG, Rozporządzenie (WE) nr 1592/2002 i dyrektywę

2004/36/W”, zwane dalej „rozporządzeniem (WE) 216/2008;

2) Rozporządzenie Komisji (UE) nr 139/2014 z dnia 12 lutego 2014 r. ustanawiające wymagania oraz

procedury administracyjne dotyczące lotnisk zgodnie z rozporządzeniem Parlamentu Europejskiego i Rady

(WE) nr 216/2008”, zwane dalej „rozporządzeniem (UE) nr 139/2014;

3) Rozporządzenie Komisji (UE) 2018/401 z dnia 14 marca 2018 r. zmieniające rozporządzenie (UE)

nr 139/2014 w odniesieniu do klasyfikacji dróg startowych;

4) Rozporządzenie Komisji (UE) nr 965/2012 z dnia 5 października 2012 r. ustanawiające wymagania

techniczne i procedury administracyjne odnoszące się do operacji lotniczych zgodnie z Rozporządzeniem

Parlamentu Europejskiego i Rady (WE) nr 216/2008”, zwane dalej „rozporządzeniem UE 965/2012;

5) Rozporządzenie Wykonawcze Komisji (UE) nr 1035/2011 z dnia 17 października 2011 r. ustanawiające

wspólne wymogi dotyczące zapewniania służb żeglugi powietrznej oraz zmieniające rozporządzenia (WE)

nr 482/2008 i (UE) nr 691/2010”, zwane dalej „rozporządzeniem UE 1035/2011”;

6) Rozporządzenie Wykonawcze Komisji (UE) nr 2017/373 z dnia 1 marca 2017 r. ustanawiające wspólne

wymogi dotyczące instytucji zapewniających zarządzanie ruchem lotniczym/służby żeglugi powietrznej

i inne funkcje sieciowe zarządzania ruchem lotniczym oraz nadzoru nad nimi, uchylające rozporządzenie

(WE) nr 482/2008, rozporządzenia wykonawcze (UE) nr 1034/2011, (UE) nr 1035/2011 i (UE) 2016/1377

oraz zmieniające rozporządzenie (UE) nr 677/2011.1

7) „Akceptowalne sposoby spełnienia wymagań (AMC) oraz materiały zawierające wytyczne (GM) w zakresie

wymagań dla władz, organizacji i funkcjonowania lotnisk”, wydanie pierwsze z dnia 27 lutego 2014 r.”

(decyzja EASA nr 2014/012/R z późn. zm).

8) „Specyfikacje certyfikacyjne (CS) i materiały zawierające wytyczne (GM) do projektowania lotnisk”,

wydanie czwarte z dnia 8 grudnia 2017 r. (decyzja EASA 2017/021/R);

Przepisy krajowe

1) Ustawa z dnia 3 lipca 2002 r. – Prawo lotnicze (Dz. U. z 2017 r. poz. 959 i 1089);

2) Rozporządzenie Ministra Infrastruktury i Budownictwa z dnia 7 lipca 2017 r. w sprawie certyfikacji

działalności w lotnictwie cywilnym (Dz. U z 2017 r. poz. 1400);

3) Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 5 lipca 2013 r. w sprawie

klasyfikacji lotnisk i rejestru lotnisk (Dz. U. z 2013 r. poz. 810 oraz z 2016 r. poz. 2112)

4) Rozporządzenie Ministra Infrastruktury i Budownictwa z dnia 2 grudnia 2016 r. w sprawie lotniczych

urządzeń naziemnych (Dz. U. z 2017 r. poz. 55);

5) Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 25 września 2015 r. w sprawie służby informacji

lotniczej (Dz. U. z 2015 r. poz. 1689);

6) Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 21 marca 2013 r.

w sprawie zmian w systemach funkcjonalnych mających wpływ na bezpieczeństwo (Dz. U. z 2013 r. poz.

431);

7) Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 19 listopada 2013 r.

w sprawie obsługi naziemnej w portach lotniczych (Dz.U. z 2013. r. poz. 1378).

ICAO

1) Załącznik 2 ICAO – Przepisy ruchu lotniczego (Rules of the Air);

2) Załącznik 3 ICAO – Służba meteorologiczna dla międzynarodowej żeglugi powietrznej (Meteorological

Service for International Air Navigation);

1 Rozporządzenie stosuje się od dnia 2 stycznia 2020

https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC
https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 7 z 49

3) Załącznik 4 ICAO – Mapy lotnicze (Aeronautical Charts);

4) Załącznik 6 ICAO – Eksploatacja statków powietrznych (Operation of Aircraft);

5) Załącznik 10 ICAO – Łączność lotnicza (Aeronautical Telecommunications);

6) Załącznik 11 ICAO – Służby ruchu lotniczego (Air Traffic Services);

7) Załącznik 14 ICAO – Lotniska (Aerodromes), Tom I ,,Projektowanie i eksploatacja lotnisk”;

8) Załącznik 15 ICAO – Służby informacji lotniczej (Aeronautical Information Services);

9) Załącznik 19 ICAO – Zarządzanie Bezpieczeństwem (Safety Management).

10) „Procedury Służb Żeglugi Powietrznej  Zarządzanie Ruchem Lotniczym” (Procedures for Air

Navigation Services – Air Traffic Management), Doc 4444 PANS ATM, wydane, jako załącznik do

wytycznych Nr 5 Prezesa Urzędu Lotnictwa Cywilnego z dnia 13 kwietnia 2017 r.;

11) „Procedury Służb Żeglugi Powietrznej – Operacje statków powietrznych” (Procedures for Air Navigation

Services  Aircraft Operations), Doc 8168 PANS OPS;

12) „Procedury służb żeglugi powietrznej – Lotniska, Doc 9981” (Procedures for Air Navigation Services –

Aerodromes), Doc 9981 PANS-AERODROMES;2

13) „Podręcznik systemów prowadzenia i kontroli ruchu naziemnego (SMGCS)” Doc 9476 (Manual of

Surface Movement Guidance and Control Systems - SMGCS);

14) „Podręcznik zaawansowanych systemów prowadzenia i kontroli ruchu naziemnego” Doc 9830

(Advanced Surface Movement Guidance and Control Systems Manual (A-SMGCS));

15) „Podręcznik kontroli pomocy radionawigacyjnych” Doc 8071 (Manual on testing of radio navigation

AIDS);

16) „Podręcznik wykonywania operacji w każdych warunkach atmosferycznych” Doc 9365 wydanie IV

z 2017 r. (Manual of All-Weather Operations);

17) „Europejskie wytyczne w zakresie operacji na lotniskach w każdych warunkach atmosferycznych” EUR

Doc 013 (European guidance material on all weather operations at aerodromes), wydanie V z września

2016 r, opracowane przez regionalne biuro ICAO (European and North Atlantic Office).

EUROCONTROL

1) SRC Position Paper „Safety Assessment of Optimised Operations in Low Visibility Conditions utilising

Landing Clearance delivery position and/or Landing Clearance Line Concept”, Edition 1.5, 1st December

2010;

2) „Europejski plan działań na rzecz zapobiegania nieuprawnionym wtargnięciom na drogę startową”

Wydanie 2, (European Action Plan for the Prevention of Runway Incursions);

3) EUROCONTROL „Safety Assessment Methodology”.

2 Dokumenty te są dostępne na stronie internetowej ICAO.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 8 z 49

Rozdział 1

Informacje ogólne

1.1 Operacje LVO

1.1.1 Zgodnie z obowiązującymi przepisami3 podstawowym warunkiem wykonywania operacji

w warunkach ograniczonej widzialności (LVO4) jest wdrożenie i stosowanie na lotnisku

procedur ograniczonej widzialności (LVP5), które dotyczą operacji podejścia do lądowania

w warunkach atmosferycznych poniżej standardu kategorii I, poza standardem kategorii II,

w standardzie kategorii II i III oraz operacji startu, gdy zasięg widzialności wzdłuż drogi

startowej (RVR) jest mniejszy od 400 metrów, ale nie jest mniejszy niż 75 metrów.

1.1.2 Warunki ograniczonej widzialności (LVC6)” stanowią dodatkowe zagrożenie dla

bezpieczeństwa operacji lotniczych, gdyż zdolność pilotów, kontrolerów ruchu lotniczego

i kierowców pojazdów do szybkiej identyfikacji zagrożeń i reagowania na nie w odpowiednio

krótkim czasie staje się bardzo ograniczona. Pilot samolotu w czasie operacji podejścia do

lądowania ma bardzo skrócony czas na dokonanie wzrokowej oceny warunków panujących na

lotnisku i podjęcie decyzji o lądowaniu.

1.1.3 Wykonywanie operacji LVO wymaga od operatora lotniska uprzedniego dostosowania

infrastruktury lotniska i spełnienia szeregu wymagań technicznych dotyczących m.in.

charakterystyk fizycznych dróg startowych i dróg kołowania, pomocy wzrokowych, systemów

zasilania elektrycznego w tym zasilania awaryjnego oraz powierzchni ograniczających

przeszkody lotnicze.

1.1.4 Operator lotniska nie może zezwolić na wykonywanie operacji LVO, jeśli lotnisko nie jest do

tego odpowiednio przygotowane, tzn. nie posiada odpowiednich służb, urządzeń i wyposażenia

oraz zatwierdzonych przez Prezesa Urzędu i wdrożonych na lotnisku procedur LVP.

1.1.5 Oprócz wymagań technicznych określonych w rozdziale 2, które zapewnia operator lotniska,

do bezpiecznego wykonywania operacji LVO niezbędne jest także zainstalowanie na lotnisku

lub w jego otoczeniu radiowych pomocy nawigacyjnych, takich jak ILS, MLS lub GBAS, za

instalację których odpowiada służba łączności, nawigacji i dozorowania (CNS7) (patrz pkt 7.6).

1.1.6 Na lotnisku wykonującym operacje LVO powinna być zapewniona służba kontroli lotniska,

zwana dalej „TWR”, która decyduje o wprowadzaniu i odwołaniu procedur LVP na lotnisku,

informuje pilotów o warunkach panujących na lotnisku oraz o aktualnym statusie urządzeń

lotniskowych (patrz pkt 7.3).

1.1.7 Operator lotniska opracowuje procedury LVP w ścisłej współpracy z TWR i innymi

podmiotami działającymi na lotnisku, utrzymuje je w ciągłej aktualności oraz zapewnia, że

wszystkie środki niezbędne do zabezpieczenia operacji LVO są gotowe do użycia, przed

ogłoszeniem obowiązywania procedur LVP na lotnisku.

3 Patrz definicje przyrządowej drogi startowej i LVP w pkt 1.3.
4 Low visibility operations
5 Low visibility procedures
6 Low visibility conditions
7 Communication, navigation or surveillance

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 9 z 49

1.2 Cel i zakres niniejszego dokumentu

1.2.1 „Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach”,

zwany dalej „wytycznymi LVP”, zawiera kompendium wiedzy potrzebnej do przygotowania

lotniska do wykonywania operacji LVO. Wytyczne LVP zostały opracowane na podstawie

obowiązujących przepisów, ale w żadnym wypadku ich nie zastępują, tylko je jednoznacznie

wskazują oraz częściowo uzupełniają o szczegółowe zalecenia i wskazówki merytoryczne

niezbędne do ich skutecznego wdrożenia i stosowania na lotniskach w Polsce.

1.2.2 Wymagania dotyczące operacji LVO dotyczą wielu podmiotów lotniczych, w tym zwłaszcza

operatorów statków powietrznych, służb ANS oraz operatorów lotnisk i są określone w kilku

aktach prawnych oraz publikacjach międzynarodowych organizacji lotniczych (ICAO, EASA,

EUROCONTROL).

1.2.3 Głównym celem opracowania wytycznych LVP jest zebranie podstawowych informacji na

temat operacji LVO i wdrażania procedur LVP na lotniskach oraz przedstawienie ich w jednym

dokumencie, w sposób przejrzysty, jasny i spójny w celu wsparcia operatorów lotnisk i innych

zainteresowanych podmiotów lotniczych w procesie przygotowania lotniska do wykonywania

operacji LVO.

1.2.4 Wytyczne LVP mają zastosowanie do lotnisk podlegających obowiązkowi certyfikacji zgodnie

z wymaganiami UE, o których mowa w art. 4 ust. 3a rozporządzenia (WE) nr 216/2008.

1.2.5 Wytyczne LVP są również przydatne dla ANS i innych podmiotów prowadzących działalność

w polu ruchu naziemnego lotniska, m.in. do opracowania własnych instrukcji i procedur

działania w czasie operacji LVO.

1.2.6 Wytyczne LVP nie dotyczą bezpośrednio operatorów statków powietrznych, gdyż nie muszą

oni uczestniczyć w procesie przygotowania lotniska do wykonywania operacji LVO. Niemniej

jednak informacje zawarte w wytycznych LVP mogą być przydatne dla operatora statku

powietrznego, który wykonuje lub planuje wykonywanie operacji na lotniskach w Polsce

w warunkach LVC.

1.2.7 Wytyczne LVP są również pomocne dla inspektorów Urzędu Lotnictwa Cywilnego, zwanego

dalej „Urzędem”, odpowiedzialnych za certyfikację i nadzór lotnisk, służb ANS i agentów

obsługi naziemnej w zakresie operacji LVO.

1.3 Definicje

Użyte w wytycznych LVP określenia mają znaczenie jak określono poniżej.

Agent obsługi naziemnej – oznacza przedsiębiorcę, o którym mowa w art. 177 ust. 2 ustawy ̶Prawo

lotnicze, wykonującego na rzecz przewoźników lotniczych lub innych użytkowników statków

powietrznych, jedną lub więcej kategorii usług, o których mowa w art. 176 ustawy, posiadającego

zezwolenie Prezesa Urzędu, o którym mowa w art. 173 ust. 1 pkt 2 ustawy.

Akceptowalne sposoby spełnienia wymagań (AMC) – oznaczają niewiążące normy przyjęte przez

EASA w celu przedstawienia sposobów spełnienia wymagań przedstawionych w rozporządzeniu

(WE) 216/2008 i jego przepisach wykonawczych.

Alternatywne sposoby spełnienia wymagań (AltMoC) – oznaczają sposoby spełnienia wymagań,

które są alternatywne w stosunku do istniejących akceptowalnych sposobów spełnienia wymagań

(AMC) lub proponują nowe sposoby spełnienia wymagań rozporządzenia (WE) 216/2008 i jego

przepisów wykonawczych, dla których EASA nie przyjęła jeszcze odpowiednich akceptowalnych

sposobów spełnienia wymagań (AMC).

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 10 z 49

Dokument akceptujący odstępstwo i sposób jego usunięcia (DAAD) – oznacza dokument

ustanowiony przez właściwy organ na potrzeby zebrania dowodów przedstawionych w celu

uzasadnienia zatwierdzenia odstępstw od specyfikacji certyfikacyjnych wydanych przez EASA.

Droga kołowania − oznacza określoną drogę na lotnisku lądowym, wyznaczoną do kołowania statków

powietrznych i zapewniającą połączenie między poszczególnymi częściami lotniska, obejmującą:

– drogę kołowania na stanowisko postojowe,

– płytową drogę kołowania,

– drogę kołowania szybkiego zjazdu.

Droga startowa − oznacza określony prostokątny obszar, wyznaczony na lotnisku lądowym,

przygotowany do startów i lądowania statków powietrznych.

Droga startowa nieprzyrządowa − oznacza drogę startową przeznaczoną dla statków powietrznych

wykonujących operacje z wykorzystaniem procedur podejścia z widocznością.

Droga startowa przyrządowa8 oznacza jeden z następujących rodzajów dróg startowych

przeznaczonych dla statków powietrznych wykonujących operacje z wykorzystaniem procedur

podejścia według wskazań przyrządów:

1. droga startowa z podejściem nieprecyzyjnym: droga startowa obsługiwana przez pomoce

wzrokowe i przynajmniej jedną pomoc niewzrokową, przeznaczona do operacji lądowania po

operacji podejścia według wskazań przyrządów typu A;

2. droga startowa z podejściem precyzyjnym, kategorii I: droga startowa obsługiwana przez

pomoce wzrokowe i przynajmniej jedną pomoc niewzrokową, przeznaczona do operacji

lądowania po operacji podejścia według wskazań przyrządów typu B CAT I;

3. droga startowa z podejściem precyzyjnym, kategorii II: droga startowa obsługiwana przez

pomoce wzrokowe i przynajmniej jedną pomoc niewzrokową, przeznaczona do operacji

lądowania po operacji podejścia według wskazań przyrządów typu B CAT II;

4. droga startowa z podejściem precyzyjnym, kategorii III: droga startowa obsługiwana przez

pomoce wzrokowe i przynajmniej jedną pomoc niewzrokową, przeznaczona do operacji

lądowania po operacji podejścia według wskazań przyrządów typu B CAT IIIA, IIIB lub IIIC

do i wzdłuż powierzchni drogi startowej;

ELOS9 – równoważny poziom bezpieczeństwa. Dotyczy przypadków, gdy po dokonaniu odpowiedniej

analizy bezpieczeństwa można w inny sposób osiągnąć wymagany cel.

Kierownik odpowiedzialny10 – osoba wyznaczona przez operatora lotniska do odpowiedzialnego

zagwarantowania sfinansowania i przeprowadzenia wszystkich działań zgodnie ze stosownymi

wymaganiami. Do obowiązków kierownika odpowiedzialnego należy ustanowienie i utrzymanie

skutecznie funkcjonującego systemu zarządzania. Kierownik odpowiedzialny odpowiada przed

właściwym organem, jak również przed tymi osobami, które mają prawo do jego powołania na

stanowisko. Kierownik odpowiedzialny powinien mieć dostęp, a także upoważnienie do

dysponowania niezbędnymi środkami w celu zapewnienia, że operacje są wykonywane zgodnie

z obowiązującymi wymogami.

Kontrola – oznacza niezależną ocenę przeprowadzaną drogą obserwacji i osądu, której towarzyszą

(odpowiednio do przypadku) mierzenie, testy lub pomiary i której celem jest weryfikacja zgodności

ze stosownymi wymaganiami.

8 Nowa definicja została wprowadzona w „Rozporządzeniu Komisji (UE) 2018/401 z dnia 14 marca 2018 r.

 zmieniającym rozporządzenie (UE) nr 139/2014 w odniesieniu do klasyfikacji dróg startowych”
9 Equivalent Level of Safety
10 Accountable manager

https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC
https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 11 z 49

Konwencja ICAO – oznacza Konwencję o międzynarodowym lotnictwie cywilnym, sporządzoną

w Chicago dnia 7 grudnia 1944 r. (Dz. U. z 1959 r. poz. 212, z późn. zm.).

Natężenie ruchu na lotnisku − oznacza natężenie ruchu mierzone w odniesieniu do godzin o średniej

liczbie operacji, niezależnie od warunków widzialności, które jest określane, jako:

a) małe  gdy jest nie więcej niż 15 operacji na drogę startową lub zazwyczaj mniej niż 20

wszystkich operacji na lotnisku;

b) średnie  gdy jest od 16 do 25 operacji na drogę startową lub zazwyczaj między 20 i 35

wszystkich operacji na lotnisku; oraz

c) duże  gdy jest 26 lub więcej operacji na drogę startową lub zazwyczaj więcej niż 35 wszystkich

ruchów na lotnisku.

NOTAM11 − oznacza wiadomość rozpowszechnianą za pomocą środków telekomunikacyjnych,

zawierającą informacje (nt. ustanowienia, stanu lub zmian urządzeń lotniczych, służb, procedur,

a także o niebezpieczeństwie), których znajomość we właściwym czasie jest istotna dla personelu

związanego z operacjami lotniczymi.

Operacja podejścia według wskazań przyrządów typu A12 oznacza operację podejścia według

wskazań przyrządów przy minimalnej wysokości względnej zniżania lub wysokości względnej

decyzji nie mniejszej niż 75 m (250 stóp);

Operacja podejścia według wskazań przyrządów typu B13 oznacza operację podejścia według

wskazań przyrządów przy wysokości względnej decyzji mniejszej niż 75 m (250 stóp). Operacje

podejścia według wskazań przyrządów typu B dzieli się na następujące kategorie:

1. kategoria I (CAT I): wysokość względna decyzji nie mniejsza niż 60 m (200 stóp) przy

widzialności nie mniejszej niż 800 m albo zasięgu widzialności wzdłuż drogi startowej nie

mniejszym niż 550 m;

2. kategoria II (CAT II): wysokość względna decyzji mniejsza niż 60 m (200 stóp), ale nie

mniejsza niż 30 m (100 stóp), przy zasięgu widzialności wzdłuż drogi startowej nie mniejszym

niż 300 m;

3. kategoria IIIA (CAT IIIA): wysokość względna decyzji mniejsza niż 30 m (100 stóp) bądź

bez wysokości względnej decyzji i przy zasięgu widzialności wzdłuż drogi startowej nie

mniejszym niż 175 m;

4. kategoria IIIB (CAT IIIB): wysokość względna decyzji mniejsza niż 15 m (50 stóp) bądź bez

wysokości względnej decyzji i przy zasięgu widzialności wzdłuż drogi startowej mniejszym

niż 175 m, ale nie mniejszym niż 50 m;

5. kategoria IIIC (CAT IIIC): bez wysokości względnej decyzji i bez ograniczenia dotyczącego

zasięgu widzialności wzdłuż drogi startowej;

Operacja poniżej standardu w kategorii I − oznacza operację podejścia i lądowania według wskazań

przyrządów w kategorii I, z wykorzystaniem wysokości względnej decyzji (DH) w kategorii I, przy

widzialności wzdłuż drogi startowej (RVR) mniejszej niż normalnie przypisana do stosowanej

wysokości względnej decyzji, ale nie mniejszej niż 400 m.

Operacja poza standardem w kategorii II − oznacza operację podejścia precyzyjnego i lądowania

wykonywanego według wskazań przyrządów z wykorzystaniem systemu ILS lub MLS, w sytuacji,

gdy niektóre lub wszystkie elementy systemu świateł dla podejścia precyzyjnego kategorii II nie są

11 Notice to Air Men
12 Nowa definicja została wprowadzona „Rozporządzeniem Komisji (UE) 2018/401 z dnia 14 marca 2018 r. zmieniającym

rozporządzenie (UE) nr 139/2014 w odniesieniu do klasyfikacji dróg startowych”
13 j/w

https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC
https://eur-lex.europa.eu/legal-content/PL/TXT/?uri=uriserv:OJ.L_.2018.072.01.0017.01.POL&toc=OJ:L:2018:072:TOC

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 12 z 49

dostępne przy:

– wysokości względnej decyzji poniżej 200 stóp, ale nie mniej niż 100 stóp; oraz

– widzialności wzdłuż drogi startowej (RVR) nie mniejszej niż 350 m.

Operator lotniska – oznacza zarządzającego lotniskiem.

Oznakowanie poziome − oznacza symbol lub grupę symboli umieszczonych w widoczny sposób na

powierzchni pola ruchu naziemnego w celu przekazania informacji lotniczych.

Pole manewrowe − oznacza część lotniska, z wyłączeniem płyt postojowych, przeznaczoną do startów,

lądowań i kołowania statków powietrznych.

Pole ruchu naziemnego − oznacza część lotniska przeznaczoną do startów, lądowań i kołowania

statków powietrznych, składającą się z pola manewrowego i płyty postojowej (płyt postojowych).

Pomoce wzrokowe − oznaczają wskaźniki i urządzenia sygnalizacyjne, oznakowanie poziome, światła,

znaki pionowe i oznaczniki lub ich połączenie.

Port lotniczy − oznacza lotnisko użytku publicznego wykorzystywane do lotów handlowych.

Prezes Urzędu – oznacza Prezesa Urzędu Lotnictwa Cywilnego.

Procedury ograniczonej widzialności − zwane dalej „procedurami LVP14”, oznaczają procedury

stosowane na lotnisku w celu zapewnienia bezpieczeństwa wykonywanych operacji podczas podejść

poniżej standardu w kategorii I, podejść poza standardem w kategorii II, podejść w standardzie

kategorii II i III oraz startów w warunkach ograniczonej widzialności.

Pułap chmur15 – oznacza wysokość, nad ziemią lub wodą, podstawy najniższej warstwy chmur

znajdujących się poniżej 6000 m i pokrywających więcej niż połowę nieba.

Służby żeglugi powietrznej (ANS) – oznaczają: służby ruchu lotniczego (ATS), służby łączności,

nawigacyjne i dozorowania (CNS), służby meteorologiczne (MET) oraz służby informacji lotniczej

(AIS).

Służba informacji lotniczej (AIS) − oznacza służbę utworzoną w określonym obszarze,

odpowiedzialną za zapewnienie informacji i danych lotniczych niezbędnych dla bezpieczeństwa,

regularności i efektywności żeglugi powietrznej.

Służby ruchu lotniczego (ATS) − oznaczają różne służby informacji powietrznej, służby alarmowe,

służby doradcze ruchu lotniczego i służby kontroli ruchu lotniczego (służby kontroli obszaru,

zbliżania i lotniska).

Służba kontroli ruchu lotniczego (ATC) − oznacza służbę zapewnianą w celu:

1) zapobiegania kolizjom:

– między statkami powietrznymi oraz

– między statkami powietrznymi i przeszkodami w polu manewrowym lotniska; oraz

2) usprawniania i utrzymywania uporządkowanego przepływu ruchu lotniczego.

Służba kontroli lotniska (TWR) − oznacza organ właściwy do zapewnienia służby kontroli ruchu

lotniczego dla ruchu lotniskowego.

Służby meteorologiczne (MET) − oznaczają funkcje i usługi, które zapewniają statkowi powietrznemu

prognozy, odprawy i obserwacje meteorologiczne, jak również wszelkie inne informacje i dane

meteorologiczne zapewniane przez państwa do wykorzystania lotniczego.

14 Low visibility procedures
15 Ceiling

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 13 z 49

Stanowisko postojowe − oznacza wyznaczony obszar na płycie postojowej przeznaczony do

wykorzystania, jako miejsce postojowe dla statku powietrznego.

Start przy ograniczonej widzialności (LVTO16) − oznacza start przy widzialności wzdłuż drogi

startowej (RVR) mniejszej niż 400 metrów, ale nie mniejszej niż 75 metrów.

Strefa krytyczna ILS – jest strefą o określonych rozmiarach, obejmującą anteny radiolatarni kierunku

i ścieżki schodzenia, w której w czasie wszystkich operacji z wykorzystaniem systemu ILS nie mogą

znajdować się żadne pojazdy, włącznie ze statkami powietrznymi. Strefa krytyczna jest chroniona

ze względu na to, że pojazdy i/lub statki powietrzne wewnątrz niej wywołują niedopuszczalne

zakłócenia sygnału ILS w przestrzeni.

Strefa wrażliwa ILS – jest strefą rozciągającą się poza strefę krytyczną, w której parkowanie i/lub ruch

pojazdów, włącznie ze statkami powietrznymi, jest kontrolowany dla uniknięcia możliwości

niedopuszczalnych zakłóceń w sygnale podczas operacji z wykorzystaniem systemu ILS. Strefa

wrażliwa jest chroniona przed zakłóceniami wywoływanymi przez duże obiekty przemieszczające

się na zewnątrz strefy krytycznej, ale nadal wewnątrz granic lotniska.

System zarządzania bezpieczeństwem (SMS) – oznacza systematyczne podejście do zarządzania

bezpieczeństwem, obejmujące niezbędne struktury organizacyjne, zakresy odpowiedzialności,

strategie i procedury.

Ustawa – oznacza ustawę z dnia 3 lipca 2002 r. – Prawo lotnicze (Dz. U. z 2017 r. poz. 959 i 1089).

Warunki certyfikatu − oznaczają następujące informacje:

– oznaczenie lokalizacji ICAO,

– warunki wykonywania operacji (VFR/IFR, w dzień/w nocy),

– droga startowa – długości deklarowane,

– rodzaj (rodzaje) drogi startowej i zapewniane podejścia,

– kod referencyjny lotniska,

– zakres operacji statków powietrznych o wyższej literze kodu referencyjnego lotniska,

– zapewnienie służb zarządzania płytą postojową (tak/nie),

– poziom ochrony w zakresie służby ratowniczo-gaśniczej.

Widzialność wzdłuż drogi startowej (RVR17) − oznacza odległość, do której pilot statku powietrznego

znajdującego się na linii centralnej drogi startowej może dostrzec oznakowanie poziome na

powierzchni drogi startowej lub światła wytyczające tę drogę albo wskazujące jej linię centralną.

Wyposażenie lotniska − oznacza wszelkie urządzenia, aparaturę, podzespoły, oprogramowanie lub

urządzenia dodatkowe, które są używane lub mają zostać użyte na potrzeby operacji statków

powietrznych na lotnisku.

Wtargnięcie na drogę startową − oznacza zdarzenie na lotnisku związane z nieuprawnioną obecnością

samolotu, pojazdu lub osoby, na chronionym obszarze powierzchni lotniska przeznaczonej do

lądowania i startu samolotów.

Uwaga: Ww. definicje są określone w rozporządzeniu (UE) nr 139/2014 oraz w Załącznikach do

Konwencji ICAO (2, 3, 4, 10, 11 i 15).

16 Low visibility take-off
17 Runway Visual Range

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 14 z 49

Rozdział 2

Wymagania dla lotnisk

2.1 Przepisy dotyczące lotnisk

2.1.1 Zgodnie z art. 4 ust. 3a rozporządzenia (WE) nr 216/2008 lotniska użytku publicznego

obsługujące zarobkowy przewóz lotniczy, na których prowadzi się operacje podejścia lub

odlotu z wykorzystaniem procedur instrumentalnych oraz które dysponują utwardzoną drogą

startową o długości, co najmniej 800 metrów podlegają obowiązkowi certyfikacji i mają

spełniać wymogi tego rozporządzenia oraz jego przepisów wykonawczych.

2.1.2 Przepisy wykonawcze dotyczące lotnisk określa rozporządzenie (UE) nr 139/2014. którego

uzupełnieniem i integralną częścią są szczegółowe wymagania do certyfikacji lotnisk wydane

decyzją Dyrektora Wykonawczego EASA (tzw. soft law), takie jak:

 „Akceptowalne sposoby spełnienia wymagań (AMC) oraz materiały zawierające

wytyczne (GM) w zakresie wymagań dla władz, organizacji i funkcjonowania lotnisk”,

 „Specyfikacje certyfikacyjne (CS) i materiały zawierające wytyczne (GM) do

projektowania lotnisk”.

2.1.3 Zgodnie z pkt ADR.OPS.B.045 rozporządzenia (UE) nr 139/2014 operator lotniska powinien

ustanowić i wdrożyć odpowiednie środki i procedury LVP, gwarantujące bezpieczeństwo

operacji LVO, które podlegają zatwierdzeniu przez właściwy organ, którym w Polsce jest

Prezes Urzędu (patrz art. 21 ust. 2a ustawy).

2.1.4 Ponadto w pkt AMC1 ADR.OPS.B.045 określono ogólne wymagania dotyczące

wykonywania operacji LVO na lotnisku, zgodnie z którymi operator lotniska ustanawia

procedury LVP we współpracy z TWR i z instytucją zapewniającą służbę zarządzania płytą

postojową, jeśli taka służba jest zapewniana na lotnisku.

2.2 Specyfikacje certyfikacyjne (CS)

2.2.1 Wymagania techniczne dotyczące infrastruktury lotniska określają wydane przez EASA

„Specyfikacje certyfikacyjne (CS) i materiały zawierające wytyczne (GM) do projektowania

lotnisk”. Wymagania te są ustalane indywidualnie dla każdego lotniska w podstawie

certyfikacji lotniska (CB), która zgodnie z pkt ADR.AR.C.020 rozporządzenia (UE) nr

139/2014 jest ustanawiana przez Prezesa Urzędu. W praktyce proponowana wstępnie przez

operatora lotniska podstawa certyfikacji po sprawdzeniu i akceptacji w Urzędzie jest

zatwierdzana w decyzji administracyjnej Prezesa Urzędu.

2.2.2 Przepisy UE dają operatorowi lotniska możliwość elastycznego podejścia do wykazania

zgodności ze specyfikacjami certyfikacyjnymi, poprzez zastosowanie odstępstw przy użyciu

narzędzi takich jak: równoważny poziom bezpieczeństwa (ELOS), warunki specjalne (SC) lub

dokument akceptujący odstępstwo i sposób jego usunięcia (DAAD). Aby uzyskać

zatwierdzenie któregokolwiek z tych odstępstw przez Prezesa Urzędu, operator lotniska

powinien między innymi przeprowadzić ocenę bezpieczeństwa i zastosować odpowiednie

środki łagodzące.

2.2.3 Zgodnie z pkt ADR.OR.B.050 rozporządzenia (UE) nr 139/2014 operator lotniska ma

obowiązek zapewnienia ciągłej zgodności ze specyfikacjami certyfikacyjnymi wydanymi

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 15 z 49

przez EASA. W przypadku wprowadzenia zmian do specyfikacji certyfikacyjnych

ustanowionych przez EASA operator lotniska powinien:

a) dokonać przeglądu w celu ustalenia wszelkich specyfikacji certyfikacyjnych mających

zastosowanie do danego lotniska; oraz

b) w odpowiednich przypadkach, zainicjować proces zmian zgodnie z pkt

ADR.OR.B.040, w tym wnioskować o zmianę podstawy certyfikacji lotniska

i wprowadzić niezbędne zmiany na lotnisku.

2.2.4 Specyfikacje certyfikacyjne dotyczące operacji LVO dla poszczególnych elementów

infrastruktury lotniska zestawiono w poniższej tabeli.

Lp. Nr CS / GM Czego dotyczy

1 Rozdział B Drogi startowe

2
CS ADR-DSN.B.060

GM1 ADR-DSN.B.060
Nachylenia podłużne drogi startowej

3 CS ADR-DSN.B.160 Szerokość pasa drogi startowej

4
CS ADR-DSN.B.165

GM1 ADR-DSN.B.165
Obiekty na pasie drogi startowej

5
CS ADR-DSN.B.175

GM1 ADR-DSN.B.175
Wyrównanie pasa drogi startowej

6 CS ADR-DSN.B.190 Nośność pasa drogi startowej

7
CS ADR-DSN.B.205

GM1 ADR-DSN.B.205
Strefa operacyjna radiowysokościomierza

8 Rozdział D Drogi kołowania

9
CS ADR-DSN.D.340

GM1 ADR-DSN.D.340

Lokalizacja zatok oczekiwania, miejsc oczekiwania przed drogą startową,

pośrednich miejsc oczekiwania oraz miejsc oczekiwania na drogach ruchu

kołowego

10 Rozdział H Powierzchnie ograniczające przeszkody

11 CS ADR-DSN.H.445 Strefa wolna od przeszkód (OFZ)

12 Rozdział J Wymagania dotyczące ograniczania przeszkód

13
CS ADR-DSN.J.480

GM1 ADR-DSN.J.480
Drogi startowe z podejściem precyzyjnym

14 CS ADR-DSN.J.485 Drogi startowe przeznaczone do startów

15 Rozdział L Pomoce wzrokowe dla nawigacji (oznakowanie poziome)

16 CS ADR-DSN.L.530 Oznakowanie linii środkowej drogi startowej

17
CS ADR-DSN.L.570

GM1 ADR-DSN.L.570
Wzmocnione oznakowanie linii środkowej drogi kołowania

18
CS ADR-DSN.L.575

GM1 ADR-DSN.L.575
Oznakowanie poziome miejsca oczekiwania przed drogą startową

19 Rozdział M Pomoce wzrokowe dla nawigacji (światła)

20 CS ADR-DSN.M.625 Systemy świateł podejścia

21 CS ADR-DSN.M.635 System świateł podejścia precyzyjnego kategorii II i III

22 CS ADR-DSN.M.675 Światła krawędzi drogi startowej

23 CS ADR-DSN.M.680 Światła progu drogi startowej oraz światła poprzeczki skrzydłowej

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 16 z 49

24 CS ADR-DSN.M.685 Światła końca drogi startowej

25 CS ADR-DSN.M.690 Światła linii środkowej drogi startowej

26 CS ADR-DSN.M.695 Światła strefy przyziemienia

27 GM1 ADR-DSN.M.700 Światła wskazania drogi kołowania szybkiego zjazdu

28 CS ADR-DSN.M.705 Światła zabezpieczenia przerwanego startu

29 CS ADR-DSN.M.710 Światła linii środkowej drogi kołowania

30 CS ADR-DSN.M.715

Światła linii środkowej drogi kołowania na drogach kołowania, drogach

startowych, drogach kołowania szybkiego zjazdu lub na innych drogach

kołowania przeznaczonych do zjazdu

31 CS ADR-DSN.M.720 Światła krawędzi drogi kołowania

32 CS ADR-DSN.M.725 Światła płaszczyzny do zawracania na drodze startowej

33
CS ADR-DSN.M.730

GM1 ADR-DSN.M.730
Światła poprzeczki zatrzymania

34 CS ADR-DSN.M.735 Światła pośredniego miejsca oczekiwania

35 CS ADR-DSN.M.745 Światła ochronne drogi startowej

36 GM1 ADR-DSN.M.750 Oświetlenie płyty postojowej

37 CS ADR-DSN.M.765 Światła prowadzenia na stanowisko postojowe statku powietrznego

38 CS ADR-DSN.M.770 Światło miejsca oczekiwania na drodze ruchu kołowego

39
CS ADR-DSN.M.771

GM1 ADR-DSN.M.771
Poprzeczka zakazu wjazdu

40 Rozdział N Pomoce wzrokowe dla nawigacji (znaki pionowe)

41 CS ADR-DSN.N.775 Informacje ogólne

42 CS ADR-DSN.N.780 Znaki nakazu

43 CS ADR-DSN.N.785 Znaki informacyjne

44 CS ADR-DSN.N.795 Znak identyfikacji stanowiska postojowego statku powietrznego

45 CS ADR-DSN.N.800 Znak miejsca oczekiwania na drodze ruchu kołowego

46 Rozdział Q Pomoce wzrokowe do oznakowania przeszkód lotniczych

47 CS ADR-DSN.Q.840
Obiekty znajdujące się w obrębie granic bocznych powierzchni

ograniczających przeszkody, które muszą być oznakowane i/lub oświetlone

48 CS ADR-DSN.Q.850 Oświetlenie innych obiektów

49 Rozdział R Pomoce wzrokowe do oznakowania stref o ograniczonym użytkowaniu

50 CS ADR-DSN.R.855 Drogi startowe i drogi kołowania całkowicie lub częściowo zamknięte.

51 CS ADR-DSN.R.870 Strefy wyłączone z użytkowania

52 Rozdział S Systemy elektryczne

53 CS ADR-DSN.S.875 Systemy zasilania elektrycznego dla urządzeń nawigacji lotniczej

54 CS ADR-DSN.S.880 Systemy zasilania elektrycznego

55 CS ADR-DSN.S.885 Projekt systemu zasilania elektrycznego.

56 CS ADR-DSN.S.890 Monitoring

57 CS ADR-DSN.S.895 Poziomy niezawodności

58 Rozdział T Lotniskowe służby operacyjne, wyposażenie i instalacje

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 17 z 49

2.3 SMGCS

2.3.1 Zgodnie z pkt ADR.OPS.B.030 rozporządzenia (UE) nr 139/2014 operator lotniska zapewnia

działanie lotniskowego systemu kierowania i kontroli ruchu naziemnego (SMGCS), który

powinien spełniać wymagania w pkt AMC1 ADR.OPS.B.030 i pkt GM1 ADR.OPS.B.030.

2.3.2 System SMGCS przyjęty dla konkretnego lotniska powinien być opracowany tak, aby spełniał

wymagania operacyjne dotyczące prowadzenia i kontroli ruchu naziemnego w warunkach

LVC dla całego ruchu, który jest nim objęty.

2.4 Strefa operacyjna radiowysokościomierza

2.4.1 Działanie niektórych systemów automatycznego lądowania zależy między innymi od wskazań

radiowysokościomierza. Profil wyrównania, prędkość zniżania w chwili przyziemienia

i odległość punktu przyziemienia od progu drogi startowej mogą w takim przypadku zależeć

od profilu terenu bezpośrednio przed progiem drogi startowej. Najbardziej krytyczny obszar

terenu jest położony 60 m od linii środkowej drogi startowej po obu jej stronach i rozciąga się

na odległość co najmniej 300 m przed progiem drogi startowej, wnikając do strefy podejścia.

2.4.2 Dane z radiowysokościomierza mogą być również potrzebne wtedy, gdy samolot znajduje się

w końcowej fazie podejścia, w odległości do 8 km od punktu przyziemienia. W przypadku,

gdy teren pod ścieżką podejścia nie jest poziomą powierzchnią płaską, niewłaściwe dane

z radiowysokościomierza mogą spowodować nienormalne działanie autopilota. Gdy teren pod

ścieżką podejścia jest położony znacznie powyżej lub poniżej progu drogi startowej, dane

z radiowysokościomierza w określonej fazie podejścia zostaną zasygnalizowane odpowiednio

wcześniej lub później niż trzeba.

2.4.3 W przypadkach, gdy charakterystyki terenu są uważane za krytyczne dla danego typu

samolotu, należy sprawdzić i zademonstrować, że nie mają one niekorzystnego wpływu na

parametry lub działanie systemu automatycznego sterowania lotem. W tym celu należy

przeprowadzić próby w locie lub dokonać odpowiedniej oceny bezpieczeństwa.

2.4.4 Konieczne jest monitorowanie obszaru przed progiem drogi startowej pod kątem budowy

wszelkich nowych obiektów lub zmian obiektów istniejących albo ukształtowania terenu, by

można było określić wpływ zachodzących zmian na opublikowane informacje. W przypadku,

kiedy zmiana ma istotny wpływ na działanie radiowysokościomierza, należy w trybie pilnym

rozpowszechnić zmienione dane dotyczące ukształtowania terenu.

2.4.5 Wyznaczenie wysokości względnej decyzji za pomocą radiowysokościomierza może

wymagać uwzględnienia ukształtowania terenu w strefie podejścia rozciągającej się do

1000 m przed progiem drogi startowej.

2.4.6 Specyfikacje certyfikacyjne w pkt CS ADR-DSN.B.205 oraz związane z nimi materiały

stanowiące wytyczne w GM1 ADR-DSN.B.205 określają ogólne wymagania dla strefy

operacyjnej radiowysokościomierza. Strefa ta ma szczególne znaczenie dla bezpieczeństwa

operacji LVO w przypadku podejścia do lądowania z użyciem autopilota oraz automatycznego

lądowania. Dlatego wymagania te powinny być uwzględnione przy opracowaniu procedur

LVP dla lotniska.

59 CS ADR-DSN.T.900 Awaryjne drogi dojazdowe i drogi serwisowe

60 CS ADR-DSN.T.915 Rozmieszczenie urządzeń i instalacji w strefach operacyjnych.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 18 z 49

Rozdział 3

Służby i procedury lotniskowe

3.1 Służby lotniskowe

3.1.1 Służby lotniskowe zapewniają podstawowe elementy wsparcia naziemnego dla bezpiecznego

wykonywania operacji na lotnisku w każdych warunkach atmosferycznych, w tym zwłaszcza

dla operacji LVO. Im niższe są limity widzialności i im większe jest natężenie ruchu na

lotnisku, tym bardziej złożone i szersze zadania mają do wykonania służby lotniskowe.

3.1.2 Na lotniskach w Polsce istnieją służby lotniskowe takie jak:

a) dyżurny operacyjny lotniska,

b) lotniskowa służba ratowniczo-gaśnicza (RFFS),

c) służba utrzymania lotniska,

d) koordynator ruchu naziemnego.

3.1.3 Służby lotniskowe są odpowiedzialne za przygotowanie infrastruktury lotniska do operacji

LVO, w tym dokonanie inspekcji pola ruchu naziemnego przed wprowadzeniem procedur

LVP, monitorowanie i utrzymanie właściwego stanu technicznego pomocy wzrokowych

i wyposażenia lotniska oraz zapewnienie ochrony pola ruchu naziemnego przed

nieuprawnionym wtargnięciem pojazdów i osób na drogę startową lub drogi kołowania

w czasie obowiązywania LVP.

3.2 Dyżurny operacyjny lotniska

3.2.1 Dyżurny operacyjny lotniska odpowiada za zapewnienie stałej gotowości operacyjnej lotniska

oraz nadzór nad jego bezpieczną eksploatacją, koordynuje działalność służb operacyjnych

lotniska i pośredniczy w wymianie informacji mających znaczenie operacyjne.

3.2.2 Dyżurny operacyjny lotniska zazwyczaj odpowiada za realizację zadań takich jak:

1) prowadzenie inspekcji pola ruchu naziemnego mających na celu sprawdzenie i ocenę

warunków do wykonywania operacji lotniczych;

2) zgłaszanie do AIS wniosków o wydanie NOTAM oraz sprawdzanie aktualności

i dokładności publikowanych informacji;

3) informowanie TWR o statusie urządzeń lotniskowych oraz o zdarzeniach lub zmianach

na lotnisku, które mają znaczenie dla bezpieczeństwa operacji lotniczych;

4) nadzór na przestrzeganiem zasad bezpieczeństwa przez personel pracujący w polu ruchu

naziemnego;

5) ogłaszanie wprowadzenia oraz odwołania na lotnisku procedur awaryjnych w sytuacjach

określonych w planie działania w sytuacjach zagrożenia (PDSZ);

6) inicjowanie i kontrola wykonania czynności takich jak:

a) pomiar współczynnika tarcia nawierzchni drogi startowej,

b) oczyszczanie i odśnieżanie nawierzchni,

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 19 z 49

c) usuwanie awarii technicznej lub innych nieprawidłowości w polu ruchu

naziemnego,

d) usuwanie przeszkód lotniczych na lotnisku i w jego bezpośrednim otoczeniu,

e) usuwanie statków powietrznych unieruchomionych w polu ruchu naziemnego,

f) eliminowanie zagrożeń ze strony dzikich zwierząt.

3.2.3 W warunkach LVC dyżurny operacyjny lotniska ogłasza i odwołuje procedury LVP na

lotnisku w ścisłej współpracy z kontrolerem TWR i odpowiada za koordynację przedsięwzięć

związanych z przygotowaniem lotniska do wykonywania operacji LVO na zasadach

określonych w rozdziale 6.

3.2.4 Wymagania dotyczące obowiązków operatora lotniska w zakresie określania,

dokumentowania oraz jakości danych lotniczych określają: pkt ADR.OPS.A.005,

ADR.OPS.A.010 i ADR.OPS.A.015 rozporządzenia (UE) nr 139/2014 oraz odpowiednie

AMC i GM. Wymagania dotyczące przekazywania danych do AIS oraz współpracy operatora

lotniska ze służbą AIS są określone w rozporządzeniu Ministra Infrastruktury i Rozwoju z dnia

25 września 2015 r. w sprawie służby informacji lotniczej.

3.3 Lotniskowa służba ratowniczo - gaśnicza (RFFS18)

3.3.1 Wymagania dla lotniskowej służby ratowniczo - gaśniczej, zwanej dalej RFFS są określone

w pkt ADR.OPS.B.010 rozporządzenia (UE) nr 139/2014 oraz w odpowiednich AMC i GM.

3.3.2 Ponadto w pkt ADR.OPS.B.005 rozporządzenia (UE) nr 139/2014 oraz w stosownych AMC

i GM określono wymagania dotyczące planu działania w sytuacjach zagrożenia (PDSZ) na

lotnisku. Plan ten określa procedury działania RFFS i innych służb lotniskowych, TWR oraz

podmiotów zewnętrznych uczestniczących w jego realizacji, takich jak: policja, pogotowie

ratunkowe, szpitale, jednostki straży pożarnej spoza lotniska na wypadek różnego rodzaju

zagrożeń dla bezpieczeństwa statku powietrznego, w tym w razie wypadku lub incydentu. Plan

ten powinien uwzględniać specyfikę prowadzenia akcji ratowniczej na lotnisku w warunkach

LVC oraz zasady działania RFSS w czasie obowiązywania procedur LVP.

3.3.3 Pojazdy RFFS są niezbędne dla zapewnienia bezpieczeństwa operacji na lotnisku w każdych

warunkach atmosferycznych, niemniej jednak w czasie operacji LVO, utrzymanie

wymaganego czasu reakcji i rozmieszczenie pojazdów RFFS stanowi dodatkowe wyzwanie

dla operatora lotniska. Aby osiągnąć cel operacyjny w czasie obowiązywania procedur LVP,

RFFS powinny otrzymać dodatkowe wskazówki i wyposażenie oraz posiadać odpowiednie

procedury działania.

3.3.4 Przy widzialności poniżej 200 m istnieje duże prawdopodobieństwo, że wymagany czas

reakcji RFFS zostanie przekroczony. W przypadku dużego lub mającego skomplikowany

układ lotniska, w czasie operacji LVO, tymczasowa dyslokacja pojazdów do wyznaczonych

punktów strategicznych może być konieczna.

3.3.5 Załogi pojazdów RFFS rozlokowanych w punktach dyslokacji w polu ruchu naziemnego

lotniska powinny utrzymywać kontakt radiowy z TWR. Pojazdy te mogą opuścić lub zmienić

miejsce dyslokacji lub rozpocząć akcję ratowniczą tylko po uzyskaniu zezwolenia kontrolera

TWR. Dowódcy i załogi pojazdów RFFS powinny przez cały czas zachować czujność

w stosunku do otoczenia i zmian sytuacji.

3.3.6 W czasie obowiązywania procedur LVP, może być konieczne ograniczenie poruszania się lub

wycofanie pojazdów i załóg RFFS z pola manewrowego. Dlatego muszą być opracowane

18 Rescue and fire fighting service

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 20 z 49

procedury wsparcia służb RFFS przez kontrolerów TWR w razie wypadku lub incydentu

w czasie operacji LVO.

3.3.7 Wszystkie dostępne pomoce, w tym radar ruchu naziemnego, powinny być wykorzystywane

dla potrzeb prowadzania pojazdów RFFS na miejsce zdarzenia.

3.3.8 Drogi dla pojazdów powinny posiadać odpowiednie oznakowanie poziome i pionowe, które

pozwoli kierowcom na ustalenie ich położenia i kierunku jazdy, w najniższych warunkach

widzialności, w jakich mogą być wykonywane operacje LVO.

3.3.9 Pojazdy służb RFFS powinny być wyposażone w mapę lub plan lotniska, pokazujący wyraźnie

wszystkie drogi kołowania, drogi startowe, punkty oczekiwania i inne drogi poruszania się

oraz punkty dyslokacji pojazdów RFFS, w celu ułatwienia orientacji w terenie w warunkach

LVC.

3.3.10 Służby RFFS, powinny posiadać plan i procedury poszukiwania statków powietrznych

i pojazdów, które zaginęły lub straciły orientację w polu ruchu naziemnego lotniska

w warunkach LVC. Taki plan i procedury powinny być okresowo ćwiczone i sprawdzane.

3.4 Służba zarządzania płytą postojową

3.4.1 Zgodnie z zaleceniem w pkt 9.5 Załącznika 14 ICAO Tom I, w przypadku, gdy wielkość ruchu

i warunki operacji tego wymagają, powinna być zapewniona służba zarządzania płytą

postojową (AMS19), która odpowiada za:

a) kierowanie ruchem w celu zapobiegania kolizjom między statkami powietrznymi oraz

pomiędzy statkiem powietrznym a przeszkodą;

b) kierowanie wjazdem statków powietrznych na płytę postojową oraz koordynację

z kontrolerem TWR wyjazdu statków powietrznych opuszczających płytę postojową;

c) zapewnienie bezpiecznego i sprawnego poruszania się pojazdów oraz odpowiedniej

kontroli innych działań na płycie postojowej.

Zalecenie to nie zostało dotychczas wdrożone w przepisach UE dla lotnisk ani też

w przepisach krajowych.

3.4.2 Zgodnie z art. 8a ust. 5 lit. j rozporządzenia (WE) 216/2008 wymagania dla służby zarządzania

płytą postojową na lotniskach powinny zostać określone w przepisach wykonawczych,

tj. w rozporządzeniu (UE) 139/2014, jednak do tej pory nie zostały one wydane.

3.5 Wymagania dla kierowców pojazdów

3.5.1 Kierowca pojazdu poruszającego się w polu ruchu naziemnego powinien posiadać prawo

jazdy kategorii odpowiedniej dla danego pojazdu, stosować się do procedur ruchu pojazdów

określonych w INOP lotniska oraz do zasad ruchu wynikających z oznakowania świetlnego,

oznakowania poziomego i znaków pionowych

3.5.2 Zgodnie z pkt ADR.OPS.B.025 rozporządzenia (UE) nr 139/2014 operator lotniska ustanawia

i wdraża procedury szkolenia i oceny kierowców pracujących w polu ruchu naziemnego,

a także wydaje im odpowiednie upoważnienie do poruszania się w określonej części pola

ruchu naziemnego.

3.5.3 Kierowcy pojazdów powinni być zapoznani z układem lotniska, posiadać informacje

o zamkniętych skrzyżowaniach dróg kołowania, punktach wjazdu na drogę startową oraz znać

19 Apron Management Service

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 21 z 49

znaczenie wzrokowych pomocy, w tym oznakowania poziomego, znaków pionowych

i świateł znajdujących się na wyposażeniu lotniska.

3.5.4 Kierowcy pojazdów mogą być szkoleni na różnych poziomach, odpowiednio do pełnionej

funkcji. Na przykład kierowcy pojazdów poruszających się w polu manewrowym w szerszym

zakresie niż kierowcy pojazdów wykonujących zadania tylko na płycie postojowej.

3.5.5 Kierowca pojazdu poruszającego się w polu manewrowym lotniska powinien znać

standardowe zwroty frazeologii radiotelefonicznej umożliwiające mu sprawne

komunikowanie się z kontrolerem TWR.

3.5.6 Kierowca pojazdu, którego działanie ogranicza się tylko do określonego obszaru lotniska,

powinien być zapoznany z ograniczeniami obowiązującymi na tym obszarze, w szczególności,

gdy obszar ten nie jest oznakowany. Kierowca posiadający ww. upoważnienie powinien

podlegać okresowym szkoleniom i/lub sprawdzianom pod kątem kompetencji i wiedzy

z lokalnych instrukcji i procedur, w tym procedur LVP.

3.5.7 Kierowca pojazdu, który wykonuje zadania w warunkach LVC powinien być przeszkolony

w zakresie procedur LVP i posiadać formalne upoważnienie do kierowania pojazdem

w warunkach LVC, wydane przez operatora lotniska.

3.5.8 Każdy kierowca powinien znać sposób postępowania w przypadku awarii pojazdu lub

sytuacji, gdy straci orientację w terenie lub nie jest pewny, w którym miejscu lotniska się

znajduje, w szczególności w warunkach LVC.

3.5.9 Wymagania dotyczące szkolenia i kwalifikacji kierowców, w tym program szkolenia, sposób

i elementy szkolenia, przyznawanie, zawieszanie lub cofanie upoważnień na prowadzenie

pojazdów w strefie operacyjnej lotniska, sposób opracowania ram programowych szkolenia

dla kierowców oraz wytyczne dotyczące szkolenia z zakresu frazeologii lotniczej

i posługiwania się środkami łączności radiotelefonicznej, określone są

w AMC1 ADR.OPS.B.025 i AMC2 ADR.OPS.B.025 oraz w GM1 ADR.OPS.B.025

i GM2 ADR.OPS.B.025.

3.6 Ogólne zasady ruchu na lotnisku

3.6.1 Kierowca pojazdu poruszającego się w polu ruchu naziemnego powinien być odpowiednio

przeszkolony do zadań, które zostaną mu powierzone i stosować się do wszystkich

obowiązkowych zasad ruchu wynikających z oznakowania poziomego i znaków pionowych.

3.6.2 Pojazd poruszający się w polu ruchu naziemnego ustępuje pierwszeństwa przejazdu statkowi

powietrznemu, który kołuje, zamierza kołować, jest wypychany lub holowany.

3.6.3 Pojazdy, w tym pojazdy holujące statki powietrzne ustępują pierwszeństwa przejazdu statkom

powietrznym lądującym lub startującym.

3.6.4 Pojazd ratowniczy w akcji (RFFS, pogotowie ratunkowe, itp.) ma pierwszeństwo przed

wszystkimi uczestnikami ruchu na lotnisku.

3.6.5 Ruch statków powietrznych, pojazdów i osób w polu manewrowym lotniska jest

kontrolowany przez TWR, w celu zapobiegania zagrożeniom dla tych pojazdów i osób oraz

dla statków powietrznych lądujących, kołujących lub startujących.

3.6.6 Poruszanie pojazdów w polu manewrowym wymaga uzyskania zezwolenia TWR, przed

wjazdem na pole manewrowe. Niezależnie od uzyskanego zezwolenia, wjazd na drogę

startową (pas startowy), albo jakakolwiek zmiana w działaniu, na które uprzednio wydano

zezwolenie, wymaga uzyskania ponownego wyraźnego zezwolenia TWR.

3.6.7 Pojazd poruszający się w polu manewrowym powinien być wyposażony w środki łączności

radiowej, a kierowca pojazdu powinien nawiązać łączność z TWR, każdorazowo przed

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 22 z 49

wjazdem na pole manewrowe i stosować się do poleceń wydawanych przez TWR.

3.6.8 W czasie obowiązywania procedur LVP ruch osób i pojazdów w polu manewrowym lotniska

jest ograniczony do niezbędnego minimum, a między pojazdami i kołującymi statkami

powietrznymi stosuje się minima separacji określone przez instytucję zapewniającą służby

ruchu lotniczego (ATS) w zależności od dostępnych pomocy.

3.7 Wyposażenie pojazdów

3.7.1 Zgodnie z pkt ADR.OPS.B.080 rozporządzenia (UE) nr 139/2014 operator lotniska zapewnia,

by pojazdy i inne ruchome obiekty, z wyjątkiem statków powietrznych, znajdujące się w polu

ruchu naziemnego lotniska były oznakowane i oświetlone w przypadku używania ich w nocy

lub w warunkach LVC.

3.7.2 Każdy pojazd poruszający się w polu manewrowym lotniska powinien posiadać środki

łączności zapewniające dwukierunkową łączność radiową z TWR, z wyjątkiem sytuacji, gdy

temu pojazdowi towarzyszy inny pojazd wyposażony w takie środki łączności lub gdy pojazd

ten porusza się zgodnie z planem uzgodnionym z TWR.

3.7.3 Każdy taki pojazd powinien być wyposażony w mapę lotniska stale dostępną w kabinie

kierowcy, która wyraźnie wskazuje wszystkie drogi startowe, drogi kołowania, drogi

serwisowe dla pojazdów i punkty zatrzymania.

3.8 Ochrona dostępu do pola ruchu naziemnego

3.8.1 Zgodnie z AMC1 ADR.OPS.B.045 lit. (c) operator lotniska powinien zapewnić, że w czasie

obowiązywania procedur LVP, liczba osób i pojazdów wykonujących czynności na płycie

postojowej jest ograniczona do niezbędnego minimum. Wszystkie pojazdy i osoby, których

obecność nie jest niezbędna do zabezpieczenia operacji lotniczych (np. prace konserwacyjne,

roboty budowlane) oraz ich sprzęt i urządzenia, muszą być wycofane z pola ruchu

naziemnego.

3.8.2 W warunkach LVC, wzrasta możliwość nieświadomego (nieuprawnionego) wtargnięcia na

drogę startową statków powietrznych, pojazdów lub osób. Ryzyko nieumyślnego wtargnięcia

na drogę startową przez kołujący samolot jest największe na lotniskach o złożonym układzie,

gdzie istnieje wiele punktów wjazdu na drogę startową. Ryzyko to może być odpowiednio

zarządzane jedynie poprzez zastosowanie odpowiednich środków technicznych i procedur,

które zapewniają pilotowi jasne i jednoznaczne wskazówki dotyczące kierunku kołowania

i punktów zatrzymania oraz wyznaczenie standardowych tras dla ruchu naziemnego.

3.8.3 W celu ochrony statków powietrznych w polu manewrowym lotniska, w czasie operacji LVO,

obszar ten powinien być odpowiednio zabezpieczony przed wjazdem jakiegokolwiek pojazdu

nieposiadającego zezwolenia TWR. Obszar ten powinien posiadać wyznaczone punkty

wjazdu chronione przez personel lotniska (lub służbę ochrony). Jeśli istnieją niestrzeżone

bramy, to powinny być zamknięte i sprawdzane, czy pozostają zamknięte przez cały czas

obowiązywania procedur LVP. W przypadku, gdy ich zamknięcie nie jest możliwe, na

przykład między strefą obsługi technicznej statków powietrznych i polem manewrowym,

punkty wejścia powinny być chronione przez wyznaczony personel, a gdy chroniona

przestrzeń jest zbyt szeroka dla obserwacji wzrokowej, to powinna być wyposażona

w urządzenia elektroniczne do wykrywania „wtargnięcia” przystosowane do pracy

w warunkach LVC.

3.8.4 Wszystkie inne wjazdy na drogę startową lub skrzyżowania powinny być zamknięte. Można

to osiągnąć przez stosowanie poprzeczek zatrzymania koloru czerwonego lub barier

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 23 z 49

wyposażonych w oznaczniki informujące o wyłączeniu z użytkowania. Oznaczniki używane

do tego celu powinny być odblaskowe lub wyposażone w dodatkowe światła. W ten sposób,

kontrola proceduralna statków powietrznych i pojazdów na lotniskach o skomplikowanym

układzie może zostać uproszczona.

3.8.5 Podczas obowiązywania procedur LVP, wymagane jest ograniczenie liczby zjazdów z drogi

startowej, z uwzględnieniem natężenia ruchu oraz środków kontroli operacji naziemnych.

Rozdział 4

Opracowanie procedur LVP

4.1 Cel i zakres stosowania procedur LVP

4.1.1 Zgodnie z definicją w rozporządzeniu (UE) 139/2014, procedury LVP stosowane są na

lotnisku w celu zapewnienia bezpieczeństwa wykonywania operacji:

a) podejścia i lądowania:

 poniżej standardu w kategorii I;

 poza standardem w kategorii II;

 w kategorii II i III oraz

b) startu poniżej 400 m RVR, ale nie mniejszej niż 75 metrów.

4.1.2 Procedury LVP powinny zapewniać:

a) dostępność odpowiedniego sprzętu i urządzeń specjalistycznych do zabezpieczenia

operacji LVO (w tym pomocy wzrokowych i radiowych pomocy nawigacyjnych oraz

urządzeń do pomiaru RVR);

b) skuteczną ochronę drogi startowej będącej w użyciu do startu i/lub lądowania, przed

nieuprawnionym wtargnięciem innego statku powietrznego, pojazdu lub osoby;

c) sprawne i bezpieczne przemieszczanie się statków powietrznych po wyznaczonych

drogach kołowania i płytach postojowych;

d) ograniczenie możliwości wystąpienia sytuacji kolizyjnych w ruchu statków powietrznych

i pojazdów;

e) kontrolerowi TWR możliwość kierowania statkami powietrznymi i pojazdami w polu

manewrowym i na płytach postojowych;

f) ciągłość i dokładność pracy radiowych pomocy nawigacyjnych (ILS, MLS, GBAS) i ich

ochronę przed zakłóceniami i zniekształceniem sygnału;

g) udostępnianie pilotom i załogom statków powietrznych aktualnych i dokładnych

informacji odnośnie statusu odpowiednich systemów, pomocy nawigacyjnych i urządzeń

lotniskowych oraz informacji o warunkach meteorologicznych i obowiązywaniu

procedur LVP na lotnisku.

4.1.3 Procedury LVP różnią się w zależności od wielkości, układu i infrastruktury lotniska, rodzaju

i liczby operacji lotniczych oraz otoczenia lotniska i istniejących przeszkód lotniczych.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 24 z 49

4.2 Czynności wstępne

4.2.1 Obowiązek opracowania i wdrożenia procedur LVP spoczywa na operatorze lotniska.

Operator lotniska opracowuje procedury LVP w ścisłej współpracy z TWR i innymi służbami

i podmiotami zaangażowanymi w zabezpieczenie operacji lotniczych na lotnisku.

4.2.2 Dostosowanie lotniska do wykonywania operacji LVO jest przedsięwzięciem złożonym,

wymagającym zazwyczaj dużych nakładów finansowych, dokładnego zaplanowania

i skoordynowania działań oraz ścisłej współpracy operatora lotniska z wieloma podmiotami

i służbami działającymi na lotnisku.

4.2.3 Przed podjęciem działań związanych z dostosowaniem lotniska do wykonywania operacji

LVO, operator lotniska powinien ocenić istniejące możliwości lotniska w zakresie

wykonywania takich operacji oraz określić:

1) częstość występowania warunków LVC;

2) optymalne natężenie ruchu (movement rate) statków powietrznych w warunkach LVC;

3) bieżące potrzeby w zakresie urządzeń i wyposażenia, w tym pomocy wzrokowych

i radiowych pomocy nawigacyjnych;

4) zasadność wdrożenia procedur LVP, w tym ewentualne koszty i korzyści z realizacji

takiego przedsięwzięcia.

4.2.4 Jeśli zostanie podjęta decyzja o wdrożeniu procedur LVP na lotnisku, operator lotniska we

współpracy z TWR i innymi podmiotami działającymi na lotnisku, powinien:

1) określić najgorsze warunki LVC (najniższa widzialność / RVR i/lub wysokość podstawy

chmur), w jakich lotnisko planuje wykonywać operacje;

2) dokonać kompleksowej oceny całego pola ruchu naziemnego i wykonywanych na nim

operacji pod względem bezpieczeństwa (safety) i ochrony (security);

3) określić potrzebę instalacji dodatkowych i bardziej niezawodnych pomocy i urządzeń,

w tym pomocy wzrokowych, radiowych pomocy nawigacyjnych oraz systemów

zapobiegania wtargnięciom na drogę startową;

4) zapewnić bardziej wszechstronną kontrolę ruchu naziemnego statków powietrznych

pojazdów i pieszych;

5) opracować szczegółowe procedury LVP i przepisy wewnętrzne do realizacji przez

odpowiednie służby i podmioty zaangażowane w zabezpieczenie operacji lotniczych;

6) określić możliwy czas reakcji RFFS w sytuacji zagrożenia i w razie potrzeby zaplanować

odpowiednią dyslokację pojazdów i załóg RFFS na lotnisku oraz dokonać przeglądu

i aktualizacji planu działania w sytuacjach zagrożenia w celu uwzględnienia specyfiki

działania w warunkach LVC;

7) zaplanować odpowiednie szkolenia personelu zaangażowanego w realizację procedur

LVP.

4.3 Zespół roboczy LVP

4.3.1 W celu realizacji zadań, o których mowa w pkt 4.2.4, operator lotniska powinien powołać

zespół roboczy do spraw opracowania i wdrożenia procedur LVP, zwany dalej „zespołem

roboczym LVP”, składający się z przedstawicieli wszystkich podmiotów zaangażowanych

w zabezpieczenie operacji LVO na lotnisku.

4.3.2 W skład zespołu roboczego LVP powinni wchodzić m.in. przedstawiciele:

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 25 z 49

1) operatora lotniska, w tym osoby funkcyjne odpowiedzialne za zarządzanie

bezpieczeństwem na lotnisku oraz specjaliści reprezentujący służby lotniskowe takie jak:

a) dyżurny operacyjny lotniska,

b) RFFS,

c) służba utrzymania lotniska,

d) koordynator ruchu naziemnego;

2) TWR;

3) służby łączności, nawigacji i dozorowania (CNS);

4) służby meteorologicznej (MET);

5) służby informacji lotniczej (AIS);

6) służby ochrony lotniska;

7) agentów obsługi naziemnej.

4.3.3 Zaleca się, aby w pracach zespołu roboczego LVP, na wniosek operatora lotniska,

uczestniczyli także przedstawiciele operatorów statków powietrznych, w szczególności tych,

którzy mają swoje bazy na lotnisku lub zapewniają regularne połączenia, a także, aby mieli

oni możliwość uzgadniania i opiniowania projektowanych procedur LVP.

4.3.4 Na wniosek operatora lotniska, w pracach zespołu roboczego LVP może również brać udział

przedstawiciel Urzędu, pełniąc funkcje doradcze w zakresie stosowania obowiązujących

przepisów.

4.3.5 Zespół roboczy LVP powinien wyznaczyć przewodniczącego zespołu, który będzie

odpowiedzialny za kierowanie pracami zespołu, koordynację poszczególnych zadań oraz za

realizację całego przedsięwzięcia. Przewodniczący zespołu jest głównym punktem

kontaktowym dla władzy lotniczej w zakresie opracowania i wdrożenia LVP.

4.3.6 Zespół roboczy LVP powinien zapewnić, że infrastruktura, w tym urządzenia i wyposażenie

lotniska, wszelkie wymogi operacyjne lub bezpieczeństwa, które mogą być zidentyfikowane

oraz lokalne instrukcje, umowy i porozumienia między podmiotami są zgodne

z obowiązującymi przepisami.

4.3.7 Zespół roboczy LVP powinien określić wszystkie działania, które należy podjąć w celu

dostosowania lotniska do bezpiecznego wykonywania operacji LVO i opracować

harmonogram wdrażania LVP określający główne etapy prac oraz niezbędne przedsięwzięcia

z terminami ich realizacji i zakończenia, włącznie z podziałem zadań dla poszczególnych

podmiotów.

4.3.8 Do głównych zadań zespołu roboczego LVP należy:

1) analiza aktów prawnych i obowiązujących przepisów dotyczących operacji LVO;

2) określenie potrzebnego wyposażenia lotniska, w tym pomocy wzrokowych, radiowych

pomocy nawigacyjnych oraz innych środków bezpieczeństwa i łagodzenia ryzyka

związanego z operacjami LVO;

3) Opracowanie:

a) harmonogramu wdrożenia LVP,

b) procedur LVP,

c) oceny bezpieczeństwa operacji LVO, o której mowa w pkt 4.5,

d) oceny bezpieczeństwa lotów, o której mowa w pkt 7.9,

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 26 z 49

e) projektów umów (LOA20) między operatorem lotniska a podmiotami

zaangażowanymi w realizację procedur LVP (w tym TWR) określających

podział zadań i obowiązków oraz zasady współpracy między tymi podmiotami

i służbami w zakresie realizacji procedur LVP.

4) aktualizacja i sprawdzenie pod względem zgodności INOP lotniska, instrukcji

operacyjnej TWR i instrukcji lokalnych pozostałych podmiotów w zakresie procedur

LVP;

5) aktualizacja planu działania w sytuacjach zagrożenia (PDSZ) w części dotyczącej

procedur LVP;

6) określenie wymagań dotyczących kwalifikacji i szkolenia personelu z zakresu LVP;

7) inicjowanie działań naprawczych w przypadku wykrycia niezgodności w stosunku do

obowiązujących standardów.

4.4 Wskazówki merytoryczne do opracowania LVP.

4.4.1 Przy opracowaniu procedur LVP zespół roboczy LVP powinien zbadać i uwzględnić niżej

wymienione elementy i czynniki mające wpływ na bezpieczeństwo.

1) Informacje dotyczące rodzaju i liczby operacji lotniczych, które będą wykonywane

w czasie obowiązywania LVP;

2) Statystki i dane na temat ruchu statków powietrznych i pojazdów na lotnisku;

3) Ocena wpływu warunków LVC i stosowania procedur LVP na przepustowość

(natężenie ruchu) statków powietrznych na lotnisku i ustalenie maksymalnej, pożądanej

(optymalnej) przepustowości ruchu statków powietrznych w czasie obowiązywania

procedur LVP;

4) Statystyki i dane dotyczące zdarzeń na lotnisku, w tym raporty i zalecenia z badania

wypadków, incydentów i innych zdarzeń lotniczych;

5) Ocena ryzyka wtargnięcia na drogę startową, w tym zdarzeń na skrzyżowaniach dróg

startowych z drogami kołowania oraz dróg kołowania z drogami dla pojazdów;

6) Układ (konfiguracja) lotniska ze szczególnym uwzględnieniem dróg kołowania między

płytą postojową a drogą startową, standardowych tras kołowania, dróg dla pojazdów,

punktów wjazdu na pole ruchu naziemnego, skrzyżowań i punktów niebezpiecznych

(hot spots) oraz istniejących mechanizmów kontroli ruchu naziemnego;

7) Ocena istniejących na lotnisku środków ochrony i kontroli dostępu do pola ruchu

naziemnego;

Pomoce wzrokowe

8) Ocena pomocy wzrokowych na lotnisku, w tym świateł podejścia do lądowania, świateł

drogi startowej i dróg kołowania, oznakowania poziomego i znaków pionowych pod

względem przydatności do zabezpieczenia operacji LVO oraz określenie ewentualnych

potrzeb w zakresie instalacji dodatkowych pomocy wzrokowych i/lub systemów w celu

zwiększenia efektywności i poziomu bezpieczeństwa;

9) Ocena pomocy wzrokowych i systemów zasilania elektrycznego, w tym zasilania

awaryjnego, pod względem sposobu serwisowania i możliwości utrzymania ciągłej

sprawności technicznej w czasie operacji LVO;

20 Letter of agreement

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 27 z 49

10) Przy określaniu pomocy wzrokowych i wyposażenia mającego na celu wsparcie

orientacji sytuacyjnej pilota w warunkach LVC, istotne jest określenie

niedopuszczalnego poziomu niesprawności poszczególnych elementów i systemów

oraz kryteria monitorowania sprawności technicznej. Należy ustalić sposób

informowania TWR o ewentualnym obniżeniu poziomu sprawności oraz planowane

działania i środki zaradcze, które należy podjąć, aby zapewnić bezpieczeństwo

wykonywanych operacji.

Otoczenie lotniska

11) Ocena istniejącego środowiska przeszkód lotniczych w porównaniu z zatwierdzonymi

powierzchniami ograniczającymi przeszkody w świetle wymagań dla operacji LVO;

12) Badanie otoczenia lotniska pod względem istnienia świateł nielotniczych, które mogą

oślepiać lub wprowadzać w błąd pilotów w czasie operacji LVO;

13) Badanie warunków terenowych w strefie podejścia końcowego pod względem

ewentualnego wpływu na pracę i wskazania radio-wysokościomierza pokładowego;

Służby lotniskowe

14) Ocena wymagań dotyczących kwalifikacji i doświadczenia zawodowego oraz szkolenia

personelu operacyjnego w zakresie procedur LVP (dyżurni operacyjni, koordynatorzy

ruchu naziemnego (marshaller), kierowcy, strażacy RFFS, personel techniczny;

15) Ocena zdolności RFFS do działania w sposób terminowy i efektywny w czasie sytuacji

zagrożenia na lotnisku lub w jego otoczeniu w warunkach LVC;

16) Ocena oznakowania i wyposażenia pojazdów, które mają być dopuszczone do

poruszania się w polu ruchu naziemnego w czasie operacji LVO;

17) Identyfikacja wymagań operacyjnych dla bezpiecznej obsługi naziemnej (handling)

samolotów w warunkach LVC, w tym: tankowania, obsługi technicznej, obsługi

ładunków i bagażu oraz odladzania i zapobiegania oblodzeniu;

CNS

18) Określenie niezbędnych radiowych pomocy nawigacyjnych, potrzebnych do

zabezpieczenia planowanych operacji LVO, w tym elementów systemu ILS oraz

systemów monitorujących pracę tych urządzeń.

19) Ocena wymagań dotyczących łączności między kontrolerem TWR i załogami statków

powietrznych, kierowcami pojazdów, RFFS, służbą meteorologiczną oraz innymi

służbami i podmiotami uczestniczącymi w zabezpieczeniu operacji LVO;

20) Określenie i oznaczenie stref wrażliwych i krytycznych dla elementów składowych ILS

i procedur ich ochrony w czasie obowiązywania LVP;

21) Badanie możliwości wykorzystania systemów dozorowania ruchu naziemnego (radar

ruchu naziemnego - SMR) w czasie operacji LVO;

AIS

22) Ocena wymagań dotyczących przesyłania informacji i danych lotniczych oraz

wykorzystywania danych elektronicznych/map dotyczących operacji LVO, które mają

być publikowane przez służby AIS w AIP i NOTAM i/lub wykorzystywane w trakcie

operacji LVO;

MET

23) Ocena pracy systemu meteorologicznego i możliwości w zakresie wspierania operacji

LVO na lotnisku, w tym:

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 28 z 49

 ocena dostępnych systemów, przyrządów i urządzeń meteorologicznych na

lotnisku, w tym ich rozmieszczenie i sposób wykorzystania w warunkach LVC,

 określenie parametrów meteorologicznych i ich wartości granicznych do

wprowadzenia i odwołania procedur LVP,

 ocena potrzeb w zakresie zapewnienia dodatkowych urządzeń i informacji

meteorologicznych potrzebnych do zabezpieczenia operacji LVO;

24) Przeprowadzenie przez służbę MET szkolenia dla personelu służb lotniskowych

i kontrolerów TWR z zakresu warunków meteorologicznych w czasie LVO.

4.4.2 Mapy lotniskowe powinny być wystarczająco szczegółowe i przejrzyste wraz z odpowiednimi

elementami określonymi dla potrzeb nawigacyjnych (np. trwale nieczynne lub zamknięte

drogi kołowania, albo inne drogi, jeśli istnieją), aby umożliwić pilotowi poruszanie się

w warunkach LVC. W przypadku operacji LVO wyższych kategorii niezbędne będzie

przygotowanie zbiorów informacji lotniczych opisanych w pkt 7.5.5 wytycznych LVP.

4.4.3 Ze względu na bardziej wymagający charakter operacji lotniczych w warunkach LVC może

istnieć konieczność ograniczenia liczby wykonywanych operacji startu i lądowania na

lotnisku. Dopuszczalne natężenie ruchu w czasie operacji LVO zależy głównie od istniejącej

infrastruktury lotniska, w tym układu dróg startowych i dróg kołowania oraz systemów

wspomagających operacje na lotnisku.

4.4.4 Lotniska, na których wykonywana jest duża liczba operacji, aby utrzymać optymalną

przepustowość, mogą potrzebować dodatkowych środków technicznych, takich jak ulepszone

systemy świetlne, radar ruchu naziemnego (SMR) lub zaawansowany system prowadzenia

i kontroli ruchu naziemnego (A-SMGCS). Na lotniskach o małym natężeniu ruchu,

wprowadzanie ww. środków nie musi być konieczne.

4.4.5 Operator lotniska powinien zapewnić, aby podmioty lotnicze prowadzące działalność na

lotnisku w czasie wykonywania operacji LVO, takie jak: agenci obsługi naziemnej, Straż

Graniczna i Służba Ochrony Lotniska zapoznały zainteresowany personel z procedurami LVP

zawartymi w INOP lotniska i przestrzegały tych procedur w czasie trwania operacji LVO.

Zadania agentów obsługi naziemnej w zakresie procedur LVP określono w rozdziale 9.

4.5 Ocena bezpieczeństwa operacji LVO

4.5.1 Wdrożenie procedur LVP na lotnisku stanowi zmianę, która wymaga uprzedniego

zatwierdzenia przez Prezesa Urzędu, zgodnie z ADR.OR.B.040 lit. a rozporządzenia

(UE) 139/2014. W związku z tym operator lotniska proponujący wdrożenie procedur LVP,

w ramach stosowanego przez siebie systemu zarządzania, określonego w pkt ADR.OR.D.005,

powinien:

1) określić współzależności między wszystkimi podmiotami i służbami zaangażowanymi

w realizację procedur LVP oraz zaplanować i przeprowadzić ocenę bezpieczeństwa

w koordynacji z tymi podmiotami;

2) w sposób systematyczny dostosowywać założenia i środki łagodzące w stosunku do

wszystkich zaangażowanych podmiotów;

3) zapewnić wyczerpującą ocenę zmiany, w tym wszelkich niezbędnych interakcji; oraz

4) zapewnić, by ocena bezpieczeństwa została poparta kompletnymi i aktualnymi

argumentami, dowodami i kryteriami bezpieczeństwa, a także, by zmiana zawsze, kiedy

to możliwe, służyła podniesieniu poziomu bezpieczeństwa operacji.

4.5.2 Zgodnie z GM1 ADR.OR.B.040(f) ocena bezpieczeństwa dotycząca zmiany wymagającej

uprzedniego zatwierdzenia, w tym wdrożenia procedur LVP powinna obejmować:

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 29 z 49

1) identyfikację zakresu zmiany;

2) identyfikację zagrożeń;

3) określenie kryteriów bezpieczeństwa stosowanych do tej zmiany;

4) analizę ryzyka w odniesieniu do szkodliwych skutków lub poprawy bezpieczeństwa

związanego ze zmianą;

5) ocenę ryzyka oraz, w razie potrzeby, środki łagodzenia ryzyka dla zmiany w celu

spełnienia obowiązujących kryteriów bezpieczeństwa;

6) weryfikację, czy zmiana jest zgodna z zakresem, który był przedmiotem oceny

bezpieczeństwa oraz spełnia kryteria bezpieczeństwa zanim zmiana zostanie

wprowadzona do stosowania;

7) określenie wymogów w zakresie monitorowania niezbędnych do zapewnienia, że

lotnisko i jego funkcjonowanie będzie nadal spełniało kryteria bezpieczeństwa po

wprowadzeniu zmiany do stosowania.

4.5.3 Zakres oceny bezpieczeństwa powinien zawierać następujące elementy:

1) lotnisko, jego eksploatację, zarządzanie i czynniki ludzkie ulegające zmianie;

2) powiązania i wzajemne oddziaływanie pomiędzy elementami podlegającymi zmianie

a resztą systemu;

3) powiązania i wzajemne oddziaływanie między elementami podlegającymi zmianie

a środowiskiem, w którym mają działać; oraz

4) pełny cykl wprowadzania zmiany od momentu jej zdefiniowania do praktycznego

stosowania.

4.5.4 Stosowane kryteria bezpieczeństwa powinny być określone zgodnie z procedurami

zarządzania zmianą zawartymi w INOP lotniska. Kryteria bezpieczeństwa powinny być,

w zależności od dostępności danych, określone w odniesieniu do wyraźnych ilościowych

dopuszczalnych poziomów ryzyka bezpieczeństwa, uznanych standardów postępowania

i skuteczności działania w zakresie bezpieczeństwa w ramach istniejącego systemu.

4.6 Przegląd procedur LVP

4.6.1 Operator lotniska, we współpracy z TWR oraz z innymi podmiotami uczestniczącymi

w realizacji procedur LVP, powinien okresowo dokonywać przeglądu aktualności

i skuteczności procedur LVP oraz przy każdej zmianie na lotnisku mającej wpływ na

wykonywanie operacji lotniskowych, w tym dotyczącej pola ruchu naziemnego lub procedur

operacyjnych. Zidentyfikowane zmiany powinny zostać uwzględnione w INOP lotniska oraz

odpowiednich instrukcjach wszystkich zainteresowanych stron.

4.6.2 Operator lotniska powinien także organizować okresowe ćwiczenia procedur LVP, mające na

celu sprawdzenie znajomości obowiązków w tym zakresie personelu lotniska

i zainteresowanych podmiotów oraz praktycznej realizacji wybranych zadań i procedur.

Ćwiczenia takie powinny być także przeprowadzane przed wprowadzeniem istotnych zmian

infrastruktury lotniska, procedur LVP lub innych zmian mających istotne znaczenie dla

bezpieczeństwa operacji lotniczych.

4.6.3 Zasady organizacji takich ćwiczeń powinny być określone w INOP lotniska.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 30 z 49

Rozdział 5

Zatwierdzenie procedur LVP

5.1 Tryb i forma zatwierdzenia LVP

5.1.1 Sprawdzenie i zatwierdzenie procedur LVP odbywa się na wniosek operatora lotniska

w procesie certyfikacji lotniska lub wdrażania zmiany wymagającej wcześniejszego

zatwierdzenia przez Prezesa Urzędu.

5.1.2 Wdrożenie procedur LVP na lotnisku stanowi zmianę, która ma wpływ na warunki certyfikatu

i podstawę certyfikacji oraz dotyczy wyposażenia lotniska mającego kluczowe znaczenie dla

bezpieczeństwa operacji lotniczych. W związku z tym, zgodnie z pkt ADR.OR.B.040 lit. (a)

rozporządzenia (UE) nr 139/2014 oraz GM1 ADR.OR.B.040(a);(b) lit. (g) zmiana ta wymaga

uprzedniego zatwierdzenia przez Prezesa Urzędu.

5.1.3 Uprawnienie do wykonywania operacji LVO jest wpisywane jako jeden z warunków

certyfikatu. Sprawdzenie wymagań dotyczących wykonywania operacji LVO na lotnisku

stanowi integralną część procesu certyfikacji, jeśli operator lotniska złożył wniosek o wydanie

certyfikatu, wraz z odpowiednimi dokumentami, uwzględniający operacje LVO, albo

o rozszerzenie warunków posiadanego certyfikatu w zakresie wykonywania operacji LVO.

5.1.4 Proces zatwierdzania procedur LVP stanowi część procesu certyfikacji lotniska i składa się

z następujących etapów:

1) spotkanie informacyjne (opcjonalnie),

2) złożenie wniosku,

3) ocena wniosku i dokumentacji,

4) kontrola na lotnisku,

5) kontrola służb ANS objętych zakresem zmiany,

6) decyzja w sprawie wydania certyfikatu lub zatwierdzenia zmiany warunków

certyfikatu.

5.2 Spotkanie informacyjne

5.2.1 Operator lotniska ubiegający się o zatwierdzenie procedur LVP może przed złożeniem

wniosku wystąpić do Prezesa Urzędu o przeprowadzenie spotkania informacyjnego, które

umożliwi zapoznanie z procedurą certyfikacji i obowiązującymi przepisami dotyczącymi

operacji LVO.

5.2.2 Wniosek o zorganizowanie spotkania informacyjnego może być przekazany do Urzędu

w formie pisemnej, telefonicznej lub e-mail.

5.2.3 Ze strony Urzędu powinna zostać wyznaczona osoba funkcyjna zwana dalej opiekunem

lotniska, która będzie odpowiedzialna za bezpośrednie kontakty robocze z przedstawicielami

lotniska, nadzór nad dokumentacją oraz prowadzenie i koordynację działań Urzędu

związanych z zatwierdzeniem procedur LVP.

5.2.4 W spotkaniu powinni uczestniczyć kluczowi pracownicy lotniska, odpowiedzialni za

opracowanie i wdrożenie procedur LVP na lotnisku, w tym przewodniczący zespołu

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 31 z 49

roboczego LVP, o którym mowa w pkt 4.3. W spotkaniu mogą także uczestniczyć

przedstawiciele zainteresowanych służb ANS.

5.2.5 Podczas spotkania informacyjnego, wnioskodawca powinien przedstawić organowi swoje

plany dotyczące wdrażania procedur LVP na lotnisku, w tym zasady współpracy

z instytucjami zapewniającymi ANS na lotnisku.

5.2.6 W czasie spotkania informacyjnego operator lotniska powinien otrzymać wykaz

obowiązujących przepisów dotyczących operacji LVO lub ich kopie, wzory dokumentów oraz

zostać poinformowany o ewentualnych zatwierdzeniach, zezwoleniach lub zgodach, które

mogą być konieczne w procesie zatwierdzania zmiany (certyfikacji).

5.2.7 W trakcie spotkania informacyjnego możliwe jest dokonanie wstępnych ustaleń

organizacyjnych i zasad komunikowania się z Urzędem oraz ustalenie terminu gotowości do

przeprowadzenia procesu certyfikacji.

5.3 Złożenie wniosku o zatwierdzenie zmiany warunków certyfikatu.

5.3.1 Operator lotniska składa do Prezesa Urzędu wniosek o zatwierdzenie procedur LVP (zmianę

warunków posiadanego certyfikatu) nie później niż 40 dni kalendarzowych przed

przewidywaną datą stosowania zmiany.

5.3.2 Wniosek powinien zawierać informacje, określone w § 15 rozporządzenia Ministra

Infrastruktury i Budownictwa z dnia 7 lipca 2017 r. w sprawie certyfikacji działalności

w lotnictwie cywilnym.

5.3.3 Do wniosku powinny także zostać dołączone dokumenty, pozwalające dokonać oceny

wprowadzanej zmiany pod względem bezpieczeństwa operacji lotniczych, takie jak:

1) proponowana podstawa certyfikacji lotniska, uwzględniająca specyfikacje

certyfikacyjne dotyczące operacji LVO oraz ewentualne proponowane przez operatora

lotniska odstępstwa od obowiązujących specyfikacji certyfikacyjnych (ELOS, DAAD

i SC);

2) zaktualizowana INOP lotniska w zakresie procedur LVP;

3) zaktualizowany plan działania w sytuacji zagrożenia (PDSZ) w zakresie procedur LVP;

4) ocena bezpieczeństwa operacji LVO, wymagana zgodnie z ADR.OR.B.040 lit. (f);

5) dostosowane do potrzeb operacji LVO dane wektorowe i rastrowe lotniska zgodnie

z wymaganiami określonymi w § 6 ust. 2 i 3 rozporządzenia Ministra Transportu,

Budownictwa i Gospodarki Morskiej z dnia 5 lipca 2013 r. w sprawie klasyfikacji

lotnisk i rejestru lotnisk lub mapa lotniska w skali odpowiedniej do jego wielkości,

zawierająca wszystkie niezbędne informacje dotyczące zmiany, w tym:

a) orientację drogi startowej (dróg startowych);

b) wymiary charakterystyk fizycznych lotniska;

c) pomoce wzrokowe i radiowe pomoce nawigacyjne;

d) dodatkowe powierzchnie ograniczające przeszkody związane z LVP i inne

powierzchnie, które mają zastosowanie;

e) urządzenia lotniskowe, instalacje i stałe wyposażenie oraz ich lokalizacja;

6) opis, wysokość i lokalizację przeszkód zgodnie z obowiązującymi wymogami

dotyczącymi danych lotniczych (patrz rozdział 10 Załącznika 15 ICAO oraz wynikowe

dane eTOD w AIP PL);

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 32 z 49

7) harmonogram wdrażania zmiany na lotnisku;

8) propozycja sposobu funkcjonowania lotniska w trakcie wprowadzania zmiany;

9) deklaracja zgodności operatora lotniska o której mowa w ADR.OR.B.025 lit. (a) pkt (3)

rozporządzenia (UE) nr 139/2014;

10) potwierdzenie wniesienia opłaty za zmianę istotnych cech technicznych

i eksploatacyjnych lotniska.

5.3.5 Operator lotniska powinien przedstawić także niezbędne dowody dotyczące uzgodnień

dokonanych z podmiotami, które świadczą lub zamierzają świadczyć usługi na lotnisku i są

zaangażowane w realizację procedur LVP. Chodzi tu w szczególności o umowy

i porozumienia z instytucjami zapewniającymi ANS, agentami obsługi naziemnej, Służbą

Ochrony Lotniska i RFFS, jeśli są zapewniane przez podmioty zewnętrzne.

5.3.6 Zgodnie z ADR.OR.B.025 lit. (a) pkt (1)(iii) rozporządzenia (UE) nr 139/2014 operator

lotniska powinien dostarczyć dowód na to, że stosowane przez TWR procedury lotów dla

lotniska uwzględniają wymagania dla operacji LVO i zostały zatwierdzone zgodnie

z obowiązującymi wymogami.

5.3.7 Po potwierdzeniu kompletności wniosku pod względem formalnym opiekun lotniska

powinien powiadomić o tym fakcie wnioskodawcę. W przypadku braków formalnych, należy

wezwać wnioskodawcę o ich uzupełnienie zgodnie przepisami Kodeksu Postępowania

Administracyjnego (KPA).

5.4 Ocena wniosku i dokumentacji

5.4.1 Wniosek o zatwierdzenie zmiany wraz dokumentacją jest analizowany i oceniany przez

upoważnionych inspektorów Urzędu zgodnie z pkt AMC2 ADR.AR.C.040(a) oraz

procedurami wewnętrznymi obowiązującymi w Urzędzie.

5.4.2 Oszacowanie oceny bezpieczeństwa dostarczonej przez operatora lotniska jest dokonywane

zgodnie z w pkt GM3 ADR.AR.C.035(a) i GM1 ADR.OR.B.040(f) oraz procedurami

wewnętrznymi obowiązującymi w Urzędzie.

5.4.3 Na postawie przedłożonej przez operatora lotniska propozycji sposobu funkcjonowania

lotniska w trakcie wprowadzania zmiany, inspektorzy Urzędu oceniają czy podjęto

wystarczające środki bezpieczeństwa oraz zgodnie z rozporządzeniem (UE) nr 139/2014 pkt

ADR.OR.B.040 lit. c, określają warunki działania operatora lotniska w czasie wprowadzania

zmiany, które podlegają zatwierdzeniu przez Prezesa Urzędu.

5.4.4 Podstawowym warunkiem akceptacji i zatwierdzenia procedur LVP jest potwierdzenie

zgodności dostarczonych dokumentów, w tym INOP lotniska i PDSZ z obowiązującymi

przepisami i instrukcją operacyjną TWR oraz pozytywny wynik kontroli na lotnisku.

5.4.5 Ewentualne uwagi merytoryczne do wniosku i załączonych dokumentów powinny być

przekazane operatorowi lotniska ma piśmie. Po ustosunkowaniu się operatora lotniska do tych

uwag, należy ponownie przeanalizować dokumentację, zwracając szczególną uwagę na

zmienione elementy.

5.5 Kontrola na lotnisku

5.5.1 W związku z tym, że wdrożenie procedur LVP na lotnisku wymaga zmiany warunków

certyfikatu, zgodnie z pkt ADR.AR.C.035 lit. (a) rozporządzenia (UE) nr 139/2014 oraz

AMC1 ADR.AR.C.040(a);(f) lit. (d) sprawdzenie spełniania wymagań w zakresie LVP

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 33 z 49

następuje w czasie kontroli na lotnisku.

5.5.2 Wyznaczony opiekun lotniska zawiadamia wnioskującego o planowanym terminie kontroli.

Termin powinien być uzgodniony na roboczo przez obydwie strony (np. w trakcie spotkania

informacyjnego).

5.5.3 Zawiadomienie o kontroli powinno zostać przesłane pocztą (i faksem) na 7 dni przed terminem

kontroli, o ile jest to możliwe. W harmonogramie kontroli stanowiącym załącznik do pisma

określa się zakres kontroli (obszary podlegające kontroli) oraz wykaz inspektorów Urzędu

odpowiedzialnych za poszczególne obszary funkcjonalne lotniska.

5.5.4 Kontrola procedur LVP na lotnisku obejmuje także działalność agentów obsługi naziemnej

oraz innych podmiotów działających na lotnisku, które są zaangażowane w realizację procedur

LVP.

5.5.5 Kontrola na lotnisku zostanie przeprowadzona jedynie w przypadku gotowości do poddania

się kontroli wszystkich podmiotów biorących udział w realizacji procedur LVP.

5.6 Kontrola ANS

5.6.1 Niezależnie od kontroli na lotnisku, o której mowa w pkt 5.5, w tym samym czasie lub

wcześniej, w wyniku powiadomienia o planowanej zmianie procedur i systemów

funkcjonalnych ANS/ATM, powinna być przeprowadzona przez upoważnionych inspektorów

Urzędu kontrola służb ANS uczestniczących w realizacji procedur LVP na lotnisku.

5.7 Decyzja w sprawie zatwierdzenia zmiany

5.7.1 Zatwierdzenie procedur LVP ma charakter decyzji administracyjnej, wydanej przez Prezesa

Urzędu, która jednocześnie zmienia warunki certyfikatu lotniska, zatwierdza nową podstawę

certyfikacji lotniska oraz zmiany do INOP lotniska, a także uchyla poprzednią decyzję

o wydaniu certyfikatu lotniska.

5.7.2 Certyfikat wraz z warunkami certyfikatu stanowi załącznik do decyzji administracyjnej.

Dokumenty DAAD (jeżeli mają zastosowanie) stanowią także załącznik do tej decyzji.

5.7.3 Uprawnienie do wykonywania operacji LVO jest wpisywane do warunków certyfikatu

lotniska w rubryce: „warunki wykonywania operacji (VFR/IFR, w dzień/w nocy)” oraz

„zatwierdzenie drogi startowej dla podejścia nieinstrumentalnego, instrumentalnego lub

nieprecyzyjnego - odpowiedniej kategorii”.

5.7.4 Zgodnie z pkt ADR.AR.C.035 rozporządzenia (UE) nr 139/2014 Prezes Urzędu zatwierdza

certyfikat lub zmianę warunków certyfikatu w zakresie operacji LVO kiedy uzna, że operator

lotniska wykazał w zadowalający sposób zgodność z przepisami ADR.OR.B.025

i ADR.OR.E.005.

5.7.5 Prezes Urzędu zatwierdza procedury LVP, jeśli uzyska potwierdzenie spełniania

odpowiednich wymagań przez operatora lotniska i zaangażowane służby ANS oraz

potwierdzenie właściwej współpracy tych podmiotów w procesie wdrażania i realizacji

procedur LVP. Ww. potwierdzenie uzyskuje się po otrzymaniu pozytywnych wyników:

1) oceny wniosku i dokumentacji operatora lotniska, o której mowa w pkt 5.4;

2) kontroli na lotnisku, o której mowa w pkt 5.5;

3) kontroli ANS na lotnisku, o której mowa w pkt 5.6;

4) oceny bezpieczeństwa lotów, o której mowa w rozdziale 7 pkt 7.9, oraz

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 34 z 49

5) instrukcji operacyjnej TWR w zakresie operacji LVO,

5.7.6 Certyfikat wydaje się w dwóch egzemplarzach, z których jeden otrzymuje wnioskujący,

a drugi pozostaje w Urzędzie.

5.8 Publikowanie procedur LVP

5.8.1 Zgodnie z AMC1 ADR.AR.C.035(c) lit. (f) po zatwierdzeniu procedur LVP przez Prezesa

Urzędu, informacje na temat nowego statusu certyfikacji lotniska oraz zdolności i gotowości

lotniska do wykonywania odpowiednich operacji LVO, na wniosek Prezesa Urzędu są

publikowane w Zbiorze Informacji Lotniczych (AIP).

5.8.2 Przyjmuje się, że od tego momentu procedury LVP są wdrożone na danym lotnisku i gotowe

do stosowania (aktywowania) w odpowiednich warunkach meteorologicznych.

5.8.3 Zgodnie z Załącznikiem 4 ICAO należy zapewnić środki ułatwiające operacje LVO

w kategorii II i III poprzez publikowanie w AIP map terenu dla podejść precyzyjnych lub

danych elektronicznych o przeszkodach i terenie (strefa IV).

5.8.4 Nie dopuszcza się do publikacji informacji na temat wdrożenia lub istotnych zmian procedur

LVP na lotnisku, przed uzyskaniem decyzji Prezesa Urzędu.

Rozdział 6

Stosowanie procedur LVP

6.1 Zasady wprowadzania procedur LVP

6.1.1 Podręcznik ICAO Eur Doc 013 w rozdziale 7 pkt 7.5 określa wytyczne i praktyczne

wskazówki dotyczące stosowania procedur LVP na lotnisku, w tym sposób ich wprowadzenia,

obowiązywania i odwołania oraz główne zadania i obowiązki w tym zakresie zaangażowanych

podmiotów. Procedury LVP realizowane są w następujących etapach.

I. Przygotowanie do wprowadzenia procedur LVP (LVP Preparation phase).

II. Wprowadzenie i stosowanie procedur LVP (LVP Operations phase).

III. Zakończenie procedur LVP (LVP Termination phase).

6.1.2 Decyzję o rozpoczęciu i zakończeniu każdego z ww. etapów, jak również inne decyzje

dotyczące przebiegu operacji lotniczych, w tym o ewentualnym zmniejszeniu natężenia

operacji statków powietrznych na lotnisku lub całkowitym ich wstrzymaniu, w zależności od

warunków atmosferycznych i innych czynników mających wpływ na bezpieczeństwo

operacji, podejmuje kontroler TWR.

6.2 Etap przygotowania do wprowadzenia procedur LVP

6.2.1 Wprowadzenie procedur LVP na lotnisku wymaga określonego czasu, który jest potrzebny na

wykonanie niezbędnych czynności przygotowawczych przez służby lotniskowe i inne

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 35 z 49

podmioty prowadzące działalność w polu ruchu naziemnego. Dlatego decyzja o rozpoczęciu

przygotowań powinna zostać podjęta z odpowiednim wyprzedzeniem. Czas rozpoczęcia etapu

przygotowania do wprowadzenia procedur LVP powinien być wystarczająco długi, aby środki

zabezpieczające oraz związane z nimi procedury zostały uruchomione zanim warunki

meteorologiczne spadną poniżej limitów ustalonych do ich wprowadzenia.

6.2.2 Czas rozpoczęcia etapu przygotowania do wprowadzenia procedur LVP różni się w zależności

od:

 wielkości i złożoności struktury lotniska;

 ilości zaangażowanych urządzeń i środków zabezpieczających;

 prognozowanego stopnia pogarszania się pogody;

 planowanej liczby operacji statków powietrznych.

6.2.3 Przygotowania do wprowadzenia procedury LVP należy rozpocząć, gdy:

a) wartość zasięgu widzialności wzdłuż drogi startowej (RVR) na drodze startowej

wykorzystywanej do operacji lądowania zmniejszy się do 800 m, a tendencja za okres

ostatnich 10 minut będzie wskazywała dalszy spadek, i/lub

b) wysokość podstawy chmur na podejściu wykorzystywanym do operacji lądowania, przy

wielkości zachmurzenia BKN21 lub OVC22, lub gdy widzialność pionowa (podstawa

chmur) zmniejszy się do ok. 90 m (300 stóp), a prognoza dla lotniska (TAF23) przewiduje

dalszy jej spadek, i/lub

c) ostrzeżenie lotniskowe, wystawione przez właściwe biuro prognoz, przewiduje

zmniejszenie widzialności poniżej 800 m i/lub obniżenie podstawy chmur (o wielkości

zachmurzenia BKN lub OVC) lub widzialności pionowej poniżej 90 m (300 stóp), lub

d) zostaną osiągnięte lub przekroczone kryteria ustalone lokalnie dla danego lotniska.

6.2.4 Punkt rozpoczęcia etapu przygotowania do wprowadzenia LVP powinien być jasno

zdefiniowany w procedurach LVP oraz zapisany w INOP lotniska i w instrukcji operacyjnej

TWR. Dokładne wartości są ustalane indywidualnie dla każdego lotniska na podstawie

dotychczasowych doświadczeń na lotnisku w zależności od zakresu wymaganych

przygotowań.

6.2.5 Wszystkie służby i osoby funkcyjne zaangażowane w realizację procedur LVP muszą być

poinformowane o rozpoczęciu etapu przygotowania do LVP.

6.2.6 Kontroler TWR inicjuje etap przygotowania do wprowadzenia procedur LVP informując

o tym fakcie dyżurnego operacyjnego lotniska, lotniskową stację meteorologiczną oraz

pozostałe służby ANS działające na lotnisku.

6.2.7 Dyżurny operacyjny lotniska powinien poinformować wszystkie służby i komórki

organizacyjne lotniska, w tym RFFS oraz podmioty zewnętrzne prowadzące działalność na

lotnisku zaangażowane w realizację procedur LVP (np. Służba Ochrony Lotniska, agenci

obsługi naziemnej, Straż Graniczna), zgodnie z ustaloną procedurą i listą powiadamiania.

6.2.8 W czasie przygotowania do wprowadzenia LVP realizowane są wcześniej ustalone czynności

na lotnisku, do których zazwyczaj należy:

 wycofanie z pola ruchu naziemnego pojazdów i osób, których obecność nie jest

niezbędna do zabezpieczenia operacji LVO;

21 Broken - z przerwami (5/8 do 7/8)
22 Overcast - całkowite (8/8)
23 Terminal Aerodrome Forecast

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 36 z 49

 zakończenie wszystkich prac w polu ruchu naziemnego. Wszystkie osoby pracujące

powinny opuścić teren prac i pole ruchu naziemnego. Teren prac powinien zostać

zabezpieczony i przywrócony do warunków pozwalających na normalne operacje lub

zostać odpowiednio zabezpieczony i oznaczony z jednoczesnym wydaniem informacji,

że jest wyłączony z użytkowania.

 strefy krytyczne i wrażliwe elementów ILS powinny być oczyszczone z wszelkich

obiektów i wolne od jakiegokolwiek ruchu i obiektów mogących zakłócać ich prace.

6.2.9 Dyżurny operacyjny lotniska zbiera meldunki o wykonaniu ustalonych czynności, od

wszystkich zaangażowanych podmiotów ujętych na liście powiadamiania. Po zebraniu

wszystkich meldunków i upewnieniu się, że lotnisko jest gotowe do wykonywania operacji

LVO, dyżurny operacyjny lotniska informuje o tym fakcie kontrolera TWR. Po otrzymaniu

tej informacji, kontroler TWR może podjąć decyzję o rozpoczęciu etapu obowiązywania

procedur LVP.

6.2.10 Przed wprowadzeniem procedur LVP na lotnisku, TWR przygotowuje wykaz osób i pojazdów

znajdujących się aktualnie w polu manewrowym i utrzymuje ten wykaz przez cały okres

obowiązywania procedur LVP w celu zapewnienia bezpieczeństwa operacji w polu

manewrowym.

6.3 Etap wprowadzenia i stosowania procedur LVP

6.3.1 Kontroler TWR podejmuje decyzję o wprowadzeniu procedur LVP (rozpoczęciu etapu

obowiązywania LVP), jeśli widzialność RVR spada poniżej 550 m, lub podstawa chmur

zmniejsza się poniżej 60 m (200 stóp), o czym powiadamia dyżurnego operacyjnego lotniska

oraz pozostałe służby ANS.

6.3.2 TWR przekazuje na bieżąco załogom odlatujących i przylatujących statków powietrznych

informacje dotyczące bieżących wartości RVR dla drogi startowej w użyciu oraz o statusie

odpowiednich systemów naziemnych.

6.3.3 Korespondencja pomiędzy TWR a załogami statków powietrznych powinna być prowadzona

zgodnie z obowiązującymi przepisami i uwzględniać przyjętą wcześniej terminologię, jaką ma

się posługiwać TWR przy przekazywaniu załogom lotniczym informacji na temat: awarii lub

niestandardowych sytuacji, które mogłyby wpłynąć na operacje LVO, szczególnie, jeśli są one

specyficzne dla danego lotniska lub mają unikalny charakter.

6.3.4 Procedury LVP powinny zawierać wymagania, dotyczące ustawiania odpowiedniej

intensywności świateł, aby zapewnić, że uzyskiwane są odpowiednie wartości RVR (patrz

Załącznik 3 ICAO, Dodatek 3).

6.3.5 W czasie obowiązywania LVP, kontroler TWR powinien stosować zwiększone odstępy

między statkami powietrznymi, aby samolotom poprzedzającym, które lądują na lotnisku

zapewnić dodatkowy czas na opuszczenie drogi startowej i strefy wrażliwej lokalizatora ILS.

6.3.6 Ponieważ sygnały ILS mogą zostać zakłócone przez odbicia powodowane przez samoloty

przelatujące nad anteną nadajnika kierunku, kontroler TWR musi kontrolować, aby podczas

operacji LVO odlatujący samolot leciał za anteną nadajnika kierunku systemu ILS zanim

przylatujący samolot zejdzie na wysokość 60 m (200 stóp). Jest to konieczne dla

zabezpieczenia integralności systemu precyzyjnego naprowadzania ILS w czasie, gdy

lądujący samolot jest w stopniu krytycznym zależny od jakości otrzymywanego sygnału z ILS.

Z tego samego powodu może być wymagana dodatkowa separacja podłużna pomiędzy

lądującymi po sobie samolotami, co może wpłynąć na przepustowość lotniska.

6.3.7 Dla samolotów wykonujących operacje startu w warunkach RVR poniżej wartości 400 m,

procedury LVP powinny przede wszystkim zapewniać ochronę drogi startowej przed

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 37 z 49

wtargnięciem statku powietrznego lub pojazdu. Może to zostać osiągnięte poprzez

zastosowanie odpowiednich miejsc oczekiwania przed drogą startową. Na lotniskach, na

których występuje niewielki ruch, w najgorszym przypadku można to osiągnąć poprzez

umożliwienie operacji tylko jednemu statkowi powietrznemu na raz przy całkowitym

wstrzymaniu lub ograniczeniu w tym czasie ruchu w polu manewrowym.

6.4 Etap zakończenie procedur LVP

6.4.1 Stosowanie procedur LVP na lotnisku można zakończyć, gdy warunki pogodowe ulegają

poprawie, a wartość RVR i/lub wysokość podstawy chmur wzrasta powyżej limitów

ustalonych do ich wprowadzenia. Etap zakończenia procedur LVP powinien być

przeprowadzany ostrożnie, przy zapewnieniu łagodnego przejścia z powrotem do normalnego

funkcjonowania lotniska i wykonywania operacji.

6.4.2 Decyzję o odwołaniu procedur LVP (zakończeniu obowiązywania) podejmuje kontroler

TWR, o czym powiadamia dyżurnego operacyjnego lotniska i pozostałe służby ANS

działające na lotnisku. Decyzja ta powinna być poprzedzona współpracą kontrolera TWR

i służby MET oraz analizą kolejnych aktualizacji prognoz MET w celu przewidywania

warunków po zakończeniu procedur LVP.

6.4.3 Powszechnym zjawiskiem w warunkach LVC są częste zmiany widzialności, powodujące

tymczasową poprawę widzialności powyżej ustalonych limitów a następnie ponowne jej

pogorszenie się poniżej tych limitów. Dlatego decyzja o zakończeniu obowiązywania

procedur LVP, powinna zostać podjęta w takim momencie, gdy jest pewność, co do stałej

poprawy warunków widzialności. Dzięki temu uniknie się konieczności ponownego

wprowadzania procedur LVP w przypadku, gdy warunki te znowu ulegną pogorszeniu.

6.4.4 Ze względów komercyjnych, dla wszystkich użytkowników lotniska istotnym jest, aby

procedury LVP były odwołane tak szybko, jak tylko pozwalają na to warunki, gdyż wiąże się

to z możliwością zwiększenia przepustowości portu lotniczego i zmniejszenia opóźnień.

Dlatego etap zakończenia procedur LVP powinien zawierać ściśle określone procedury

umożliwiające sprawny powrót do normalnego funkcjonowania lotniska.

6.4.5 Kontroler TWR informuje załogi statków powietrznych o odwołaniu procedur LVP na danym

lotnisku. Jeżeli istnieje taka możliwość, informacja o tym, że procedury LVP zostaną

odwołane o określonym czasie, powinna zostać przekazana załogom statków powietrznych

z możliwie dużym wyprzedzeniem. Pomoże to pilotom odpowiednio zaplanować podejście do

lądowania, w szczególności w przypadku, gdy uruchomiony jest system autopilota. Dla

samolotu, który minął marker zewnętrzny ILS lub równoważną pozycję radio-

odległościomierza (DME) nie może mieć miejsca żadna zmiana statusu procedur LVP.

Rozdział 7

Służby żeglugi powietrznej (ANS)

7.1 Wymagania merytoryczne dla ANS

7.1.1 Podstawowe (zasadnicze) wymagania dla ANS i zarządzania ruchem lotniczym (ATM) oraz

zaangażowanych w ich działalność organizacji i personelu, jak również wymagania

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 38 z 49

dotyczące projektowania, produkcji i obsługi technicznej systemów i części składowych

ATM/ANS, określa rozporządzenie (WE) 216/2008 (art. 8b i Załącznik Vb). Wymagania

szczegółowe do certyfikacji ANS określają przepisy wykonawcze Komisji UE, określone w

rozporządzeniu UE nr 1035/2011.

7.1.2 W celu otrzymania certyfikatu niezbędnego do zapewniania ANS, instytucje, które je

zapewniają muszą spełnić wymogi ogólne zapewniania tych służb określone w załączniku I

do rozporządzenia UE nr 1035/2011 oraz dodatkowe, szczególne wymogi określone

w załącznikach II–V, osobno dla każdej ze służb ANS, tj.:

a) służb ruchu lotniczego (ATS), do których należą min. służby kontroli ruchu lotniczego

(w tym TWR),

b) służb meteorologicznych (MET),

c) służby informacji lotniczej (AIS) oraz

d) służb łączności, nawigacji i dozorowania (CNS).

7.1.3 Szczególne wymogi dla poszczególnych służb ANS, w tym dotyczące operacji LVO, są oparte

na normach i zalecanych metodach postępowania zawartych w odpowiednich Załącznikach

ICAO (tj.: 2, 3, 4, 10, 11, 15).

7.1.4 Dokumentem mającym szczególne znaczenie dla funkcjonowania służb ruchu lotniczego,

w tym wykonywania operacji LVO są „Procedury Służb Żeglugi Powietrznej - Zarządzanie

Ruchem Lotniczym (PANS ATM)” ICAO Doc 4444.

7.2 Nadzór nad służbami ANS

7.2.1 Wymagania dla władz lotniczych, którą to funkcję w Polsce sprawuje Prezes Urzędu,

w zakresie nadzoru nad bezpieczeństwem w odniesieniu do instytucji zapewniających ANS

określa rozporządzenie (UE) nr 1034/2011. Nadzór ten jest prowadzony przez

wykwalifikowanych inspektorów Urzędu i ma na celu sprawdzanie zgodności

z obowiązującymi wymaganiami prawnymi w zakresie bezpieczeństwa. Nadzór ten odbywa

się m.in. w procesie certyfikacji ANS przed wydaniem lub wznowieniem certyfikatu

koniecznego do zapewniania tych służb, w tym zgodności z warunkami bezpieczeństwa

dołączonymi do certyfikatu oraz w procesie bieżącego nadzoru nad daną służbą, w ramach

okresowych audytów regulacyjnych w zakresie bezpieczeństwa.

7.2.2 W artykule 9 i 10 rozporządzenia UE nr 1034/2011 określono wymagania dotyczące nadzoru

nad bezpieczeństwem zmian w systemach funkcjonalnych ANS oraz procedury kontroli

proponowanych zmian. W związku z tym wymagania te mają zastosowanie także do zmian

procedur i systemów funkcjonalnych ANS współpracujących z lotniskiem, na którym

wdrażane są procedury LVP.

7.2.3 Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 21 marca

2013 r. w sprawie zmian w systemach funkcjonalnych mających wpływ na bezpieczeństwo

określa szczegółowe warunki i tryb zatwierdzania procedur niezbędnych do wprowadzenia

takich zmian, przekazywania informacji na temat planowanych zmian oraz zatwierdzania

i wprowadzenia w życie zmian w systemach funkcjonalnych wykorzystywanych w ramach

zarządzania ruchem lotniczym lub zapewniania ANS.

7.3 Służba kontroli lotniska (TWR)

7.3.1 TWR jest jedną ze służb kontroli ruchu lotniczego – ATC (wraz ze służbą kontroli obszaru –

ACC i służbą kontroli zbliżania – APP), która zapewnia kontrolę ruchu lotniczego

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 39 z 49

w odniesieniu do ruchu lotniskowego.

7.3.2 Celem działania TWR jest:

a) zapobieganie kolizjom podczas lotu statku powietrznego z innym statkiem

powietrznym (na końcowym etapie podejścia do lądowania i w czasie startu),

b) zapobieganie kolizjom statku powietrznego z innym statkiem powietrznym, pojazdem

lub inną przeszkodą w polu manewrowym lotniska,

c) usprawnianie i utrzymywanie uporządkowanego przepływu ruchu lotniczego, w tym

startu i lądowania na lotnisku.

7.3.3 Na lotniskach, na których planuje się wykonywanie operacji LVO zapewnienie TWR ma

podstawowe znaczenie dla bezpieczeństwa i efektywności operacji lotniczych. Zadania TWR

w czasie obowiązywania procedur LVP są określone w Załączniku 11 ICAO, rozdział 3 pkt

3.8.2 oraz w PANS-ATM Doc 4444, rozdział 7, pkt 7.12.2.

7.3.4 TWR powinna mieć określone kryteria dotyczące rozpoczęcia i kontynuowania operacji LVO,

w tym podejścia precyzyjnego w kategorii II/III jak również operacji startu, gdy zasięg

widzialności wzdłuż drogi startowej (RVR) jest poniżej 400 m. Zgodnie z pkt 7.12.5 PANS-

ATM Doc 4444, kryteria te powinny zawierać:

1) wartość RVR, przy której wprowadza się procedury LVP;

2) minimalne wymagania dotyczące wyposażenia ILS (MLS) dla operacji w kategorii

II/III;

3) inne urządzenia i pomoce wymagane dla operacji w kategorii II/III, włączając naziemne

światła lotnicze, które powinny być monitorowane pod względem sprawności działania;

4) kryteria i okoliczności przy których ulegają pogorszeniu charakterystyki sprzętu

ILS/MLS poniżej wymogów kategorii II/III;

5) wymagania dotyczące niezwłocznego informowania zainteresowanych załóg

lotniczych, służby kontroli zbliżania (APP) lub innej właściwej służby albo komórki

o uszkodzeniu odpowiednich urządzeń lub pogorszeniu charakterystyk ich pracy;

6) specjalne procedury kontroli ruchu w polu manewrowym obejmujące:

a) miejsca oczekiwania przed drogą startową, które mają być wykorzystane;

b) minimalną odległość między przylatującymi i odlatującymi statkami

powietrznymi w celu ochrony strefy krytycznej i wrażliwej ILS;

c) procedury umożliwiające sprawdzanie opuszczenia danej drogi startowej przez

statki powietrzne i pojazdy;

d) procedury stosowane do separowania statków powietrznych i pojazdów;

7) właściwe odległości między statkami powietrznymi wykonującymi podejście jeden za

drugim;

8) działania podejmowane w przypadku konieczności przerwania operacji LVO, np.

z powodu awarii jakiegoś urządzenia;

9) jakiekolwiek inne niezbędne procedury lub wymagania.

7.3.5 Kontroler TWR inicjuje działania związane z przygotowaniem lotniska do wprowadzenia

procedur LVP oraz podejmuje decyzję o ich wprowadzeniu i odwołaniu, przy ścisłej

współpracy z dyżurnym operacyjnym lotniska i innymi służbami żeglugi powietrznej

uczestniczącymi w realizacji procedur LVP.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 40 z 49

7.4 Służba meteorologiczna (MET)

7.4.1 Służba meteorologiczna (MET) zapewnia, aby informacje o warunkach meteorologicznych

były dokładne i dostarczane w odpowiednim czasie. Aktualne informacje meteorologiczne

muszą być dostępne dla pilota przed odlotem oraz na trasie w taki sposób, by pilot miał

wystarczający czas na właściwe zaplanowanie podejścia do lądowania. Podczas podejścia do

lądowania powiadomienia o istotnych zmianach warunków meteorologicznych,

a w szczególności informacje SIGMET24 oraz wystawione ostrzeżenia powinny być

przekazywane pilotowi niezwłocznie. Do podstawowych komunikatów meteorologicznych

mających wpływ na decyzje pilota o rozpoczęciu podejścia do lądownia należą: zasięg

widzialności wzdłuż drogi startowej (RVR), widzialność, wielkość zachmurzenia, kierunek

i prędkość wiatru przy powierzchni ziemi, warunki na drodze startowej, burza i uskok wiatru

oraz informacje o chmurach Cb i TCB25 w pobliżu lotniska.

7.4.2 Służba meteorologiczna (MET) zapewnia dostarczanie w odpowiednim czasie informacji

meteorologicznych o odpowiedniej dokładności i jakości, dotyczących kierunku i prędkości

wiatru, widzialności, zasięgu widzialności wzdłuż drogi startowej (RVR), zjawisk

pogodowych na lotnisku, wielkości zachmurzenia i wysokości podstawy chmur lub

widzialności pionowej, występowania chmur CB i/lub TCU26, temperatury powietrza i punktu

rosy i ciśnienia. Na podstawie odrębnych porozumień pomiędzy instytucjami zapewniającymi

służby MET i ATS, służba MET opracowuje i dostarcza organom ATS ostrzeżenia lotniskowe

dotyczące określonych warunków meteorologicznych, mających wpływ na operacje LVO.”

7.4.3 Szczegółowe wskazówki na ten temat znajdują się w „Podręczniku meteorologii lotniczej”

ICAO Doc 8896. Dalsze wytyczne w zakresie pomiaru i podawania do wiadomości RVR,

zwłaszcza zalecenia dotyczące zwiększenia liczby miejsc pomiaru z jednego dla operacji

kategorii I do dwóch lub trzech dla operacji kategorii II oraz do trzech dla operacji kategorii

III są określone w podręczniku ICAO Doc 9328 „Widzialność wzdłuż drogi startowej (RVR),

teoria i praktyka obserwacji i meldunków”.

7.5 Służba informacji lotniczej (AIS)

7.5.1 Do podstawowych zadań służby AIS należy rozpowszechnianie w odpowiednim czasie,

informacji o dostępności urządzeń lotniskowych, służb i procedur oraz możliwości

korzystania z nich. Informacje te powinny być dostępne dla pilotów podczas planowania lotu

i w trakcie lotu.

7.5.2 W zależności od charakteru informacji i będącego do dyspozycji czasu na powiadomienie,

rozpowszechnienie informacji lotniczych może być realizowane poprzez:

a) opublikowanie stosunkowo niezmiennych podstawowych informacji w AIP;

b) opublikowanie komunikatu NOTAM klasy II, okólników informacji lotniczej lub

zmiany do AIP, gdy czas na powiadomienie jest wystarczająco długi;

c) opublikowanie komunikatu NOTAM klasy I, gdy czas na powiadomienie jest krótki;

d) komunikat służb ruchu lotniczego (ATS), gdy zmiany mają charakter krótkotrwały lub

mają miejsce zbyt późno, by piloci mogli otrzymać NOTAM.

24 Significant Meteorological Information. Informacje SIGMET są wydawane przez MET i podają tekstem otwartym,

z użyciem obowiązujących skrótów, zwięzły opis określonych, występujących i/lub prognozowanych, istotnych zjawisk

meteorologicznych na trasie lotu, które mogą wpływać na bezpieczeństwo statków powietrznych, a także obraz rozwoju

tych zjawisk w czasie i w przestrzeni.
25 Cumulonimbus / Towering Cumulonimbus
26 Cumulonimbus / Towering Cumulus

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 41 z 49

7.5.3 Zasady współpracy operatora lotniska ze służbą AIS określa:

a) rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 25 września 2015 r. w sprawie

służby informacji lotniczej,

b) pkt ADR.OPS.A.015 rozporządzenia (UE) nr 139/2014 oraz związane z nim AMC1

ADR.OPS.A.015, oraz

c) porozumienia SLA pomiędzy Polską Agencją Żeglugi Powietrznej (PAŻP)

a operatorem danego lotniska kontrolowanego w sprawie dostarczania i publikowania

danych w Zintegrowanym Pakiecie Informacji Lotniczych (wymóg rozporządzenia UE

nr 73/2010).

7.5.4 Na lotniskach, na których planuje się wykonywanie operacji LVO, konieczne jest

wcześniejsze pozyskanie i opracowanie przez operatora lotniska we współpracy ze służbą AIS,

zgodnie z wymaganiami dotyczącymi jakości danych i informacji lotniczych określonych w

rozporządzeniu (UE) nr 73/2010, zbiorów informacji lotniczych właściwych dla danej

kategorii operacji LVO. Takimi zbiorami są między innymi:

 dane o terenie i o przeszkodach lotniczych (strefa II, III, IV) przygotowane zgodnie

z rozdziałem 10 Załącznika 15 ICAO (projekt eTOD);

 dane geograficzne/kartograficzne dotyczące lotnisk przygotowane zgodnie

z rozdziałem 11 Załącznika 15 ICAO (projekt AMDB);

 mapa terenu dla podejścia precyzyjnego przygotowana zgodnie z Rozdziałem 6

Załącznika 4 ICAO „Mapy lotnicze”.

7.6 Służba łączności, nawigacji i dozorowania (CNS)

7.6.1 Służba łączności, nawigacji i dozorowania (CNS) jest odpowiedzialna przede wszystkim za

utrzymanie, sprawność techniczną i dokładność pracy radiowych pomocy nawigacyjnych

takich jak:

1) urządzenia łączności;

2) urządzenia radiolokacyjne;

3) radiowe pomoce nawigacyjne;

4) urządzenia i systemy przetwarzania i zobrazowania danych.

7.6.2 CNS jest odpowiedzialna także za stosowanie procedur telekomunikacyjnych,

z uwzględnieniem procedur mających status procedur ANS oraz wykorzystanie zakresu

radiowych częstotliwości lotniczych.

7.6.3 Warunki techniczne, jakie powinny spełniać lotnicze urządzenia naziemne, w tym radiowe

pomoce nawigacyjne, o których mowa w pkt 7.6.1, oraz warunki ich eksploatacji określa

wydane na podstawie art. 92 pkt 1-3 ustawy, rozporządzenie Ministra Infrastruktury

i Budownictwa z dnia 2 grudnia 2016 r. w sprawie lotniczych urządzeń naziemnych (Dz. U

z 2017r. poz. 55).

7.6.4 Radiowe pomoce nawigacyjne przed dopuszczeniem do pracy operacyjnej na lotnisku

podlegają wpisowi do rejestru lotniczych urządzeń naziemnych (LUN) prowadzonego

w Urzędzie.

7.6.5 Radiowe pomoce nawigacyjne dla podejścia nieprecyzyjnego to urządzenia, które dostarczają

tylko informacji o azymucie i/lub odległości (NDB, VOR).

7.6.6 Radiowe pomoce nawigacyjne dla podejścia precyzyjnego, oprócz informacji o azymucie

i ewentualnie o odległości, dostarczają także tzw. informacje pionowe, tj. o ścieżce podejścia.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 42 z 49

(ILS, MLS, GBAS). Obecnie na lotniskach w Polsce użytkowane są tylko systemy ILS.

7.6.7 System ILS składa się z kilku elementów, do których należy: radiolatarnia kierunku,

radiolatarnia ścieżki podejścia i co najmniej dwa markery, lub odpowiednio umieszczony

radioodległościomierz (DME), pod warunkiem, że uzyskana w ten sposób informacja

o odległości jest w praktyce równoważna informacji dostarczanej przez markery.

7.6.8 Parametry urządzeń ILS muszą spełniać wymagania określone w Załączniku 10 ICAO tom I,

część I. Dodatek C do części I Załącznika 10 ICAO zawiera wytyczne i informacje dotyczące

planowania i wprowadzenia do eksploatacji systemu ILS. Dalsze wskazówki dotyczące ILS,

w tym informacje na temat przeprowadzania badań naziemnych i testowania z powietrza

parametrów pracy ILS są określone w „Podręczniku kontroli pomocy radionawigacyjnych”

ICAO Doc 8071.

7.6.9 Jakość sygnałów ILS odbieranych przez samolot zależy nie tylko, od jakości urządzeń

naziemnych, lecz w znacznym stopniu także od miejsca, w którym system jest rozmieszczony,

z uwzględnieniem wpływu odbić od obiektów znajdujących się w zasięgu sygnałów ILS oraz

od metody strojenia i obsługi systemu. Istotne jest, aby sygnał ILS w przestrzeni został

sprawdzony w locie w celu uzyskania potwierdzenia, że odpowiada on pod każdym względem

standardom Załącznika 10 ICAO tom I część I. Sygnał ILS powinien być potem sprawdzany

w regularnych odstępach czasu, w celu zagwarantowania odpowiedniego i jednolitego

standardu naprowadzania w warunkach LVC. Wytyczne w zakresie monitorowania pracy

urządzeń ILS są zawarte w dodatku C do części I Załącznika 10 ICAO tom I.

7.6.10 W przypadku, gdy ILS nie spełnia wymagań na zgodność, z którymi przeprowadzono odbiór,

albo, gdy nie jest możliwe w odpowiednim przedziale czasu rutynowe sprawdzenie w locie,

należy dokonać przeglądu jego statusu i jeśli to konieczne, obniżyć kategorię urządzenia.

Użytkownicy powinni zostać poinformowani o zmianach statusu ILS za pośrednictwem służb

AIS. Wytyczne w zakresie badań w locie są zawarte w „Podręczniku kontroli pomocy

radionawigacyjnych” ICAO Doc 8071.

7.6.11 Aby była zagwarantowana stabilność sygnału naprowadzającego emitowanego przez ILS

podczas podejścia samolotu do lądowania, konieczne jest, aby wszystkie pojazdy i statki

powietrzne znajdujące się na ziemi pozostawały poza strefą krytyczną i wrażliwą ILS tak, jak

to opisano w Załączniku 10 ICAO tom I, szczególnie wtedy, gdy samolot w końcowej fazie

podejścia przelatuje nad markerem zewnętrznym. Jeśli pojazd lub statek powietrzny znajduje

się w granicach strefy krytycznej, spowoduje on odbicie i/lub dyfrakcję sygnałów ILS, której

wynikiem mogą być istotne zakłócenia sygnałów naprowadzających na ścieżce podejścia.

Zwiększenie separacji podłużnej między lądującymi po sobie samolotami przyczynia się do

zwiększenia stabilności sygnałów naprowadzających ILS.

7.6.12 Niezawodność naziemnych urządzeń ILS wyraża się częstotliwością występowania

możliwych niezaplanowanych przerw w pracy. Niezawodność wzrośnie w przypadku

stosowania urządzeń pracujących w trybie „on-line” i zdublowania lub potrojenia

podstawowych funkcji, w tym zapewnienia rezerwowych źródeł zasilania. Najniższe minima

operacyjne można osiągnąć tylko w przypadku stosowania ILS o wysokiej niezawodności.

W specyfikacjach zawartych w Załączniku 10 ICAO tom I, określono maksymalne łączne

czasy, w których parametry każdego elementu systemu ILS mogą wykraczać poza określone

wartości graniczne.

7.7 Radar ruchu naziemnego

7.7.1 W wytycznych GM1 ADR.OPS.B.030 do rozporządzenia (UE) nr 139/2014 zaleca się, aby

radar ruchu naziemnego (SMR) był instalowany w polu manewrowym lotniska, które

przeznaczone jest do użytkowania w warunkach widzialności wzdłuż drogi startowej

mniejszej niż 350 metrów, lub gdy natężenie ruchu i warunki pracy są takie, że regularność

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 43 z 49

przepływu ruchu nie może być utrzymana za pomocą alternatywnych procedur i urządzeń.

7.7.2 Ponadto pkt 3.10 Załącznika 11 ICAO zawiera zalecenie, aby radar ruchu naziemnego (SMR)

był wykorzystywany w przypadku braku obserwacji wzrokowej całości lub części pola

manewrowego lub w celu uzupełnienia obserwacji wzrokowej, do:

a) monitorowania ruchu statków powietrznych i pojazdów w polu manewrowym,

b) zapewniania, w razie potrzeby, informacji o kierunkach dla pilotów i osób kierujących

pojazdami, oraz

c) zapewniania porad i pomocy dla bezpiecznego i sprawnego ruchu statków powietrznych

i pojazdów w polu manewrowym.

7.7.3 Jeżeli radar ruchu naziemnego (SMR) nie spełnia ww. wymagań i nie jest wpisany do rejestru

LUN, to nie może być wykorzystywany dla potrzeb operacji LVO.

7.8 Procedury odlotu, dolotu i podejścia według wskazań przyrządów

7.8.1 Wytyczne dotyczące ustanowienia standardowych tras odlotu i dolotu według wskazań

przyrządów oraz związanych z nimi procedur są zawarte w Załączniku 11 ICAO

i w „Podręczniku planowania służb ruchu lotniczego” ICAO Doc 9426.

7.8.2 Dokument PANS-OPS Doc 8168, tom I zawiera informacje dotyczące procedur podejścia

według wskazań przyrządów, które powinny być podane do wiadomości personelowi

obsługującemu operacje lotnicze, w tym załogom lotniczym.

7.8.3 Zapewnienie procedury podejścia według wskazań przyrządów konieczne jest zawsze wtedy,

kiedy droga startowa jest wyposażona w pomoce dla podejścia według wskazań przyrządów

(IFR). Procedura ta powinna określać trasę lotu, po której powinien poruszać się statek

powietrzny w przestrzeni powietrznej wraz z określeniem wysokości w poszczególnych

segmentach trasy oraz powinna zawierać informacje o minimalnych wysokościach, na których

może lecieć statek powietrzny, aby utrzymać wymagane minimalne przewyższenie nad

przeszkodami.

7.8.4 Procedury podejścia według wskazań przyrządów opracowuje się w celu zapewnienia, aby lot

samolotu według wskazań przyrządów od rozpoczęcia podejścia początkowego do

wylądowania na drodze startowej lub do punktu, od którego może być wykonane lądowanie

z widocznością, albo do wykonania segmentu procedury po nieudanym podejściu, odbywał

się według określonych reguł.

7.8.5 Dla każdej procedury podejścia według wskazań przyrządów ustanawia się procedurę po

nieudanym podejściu, opracowaną w celu zapewnienia wymaganego zabezpieczenia nad

przeszkodami podczas wykonywania manewru odejścia po nieudanym podejściu. Określa ona

punkt, w którym manewr po nieudanym podejściu się rozpoczyna oraz trasę odlotu wraz

z punktem lub wysokością bezwzględną/względną, na której ten manewr się kończy.

7.8.6 Kryteria do opracowania procedur standardowych odlotów wg według wskazań przyrządów

(SID), standardowych dolotów według wskazań przyrządów (STAR) i podejść według

wskazań przyrządów, wraz z metodami określania minimalnego przewyższenia nad

przeszkodami są określone w PANS-OPS Doc 8168 tom II.

7.8.7 Standardowe procedury odlotu i dolotu (SID i STAR) ułatwiają przepływ ruchu lotniczego

i zarządzanie nim. Upraszczają również procedury wydawania zezwoleń. Jest to szczególnie

korzystne na lotniskach o dużym natężeniu ruchu. Kolejną korzyścią może być unikanie

w wyniku ich stosowania stref ograniczenia ruchu lotniczego lub obszarów o dużej gęstości

zaludnienia. Jest jednak ważne, aby przed wprowadzeniem takich standardowych tras

upewniono się, że samoloty, które będą prawdopodobnie z nich korzystać są w stanie spełnić

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 44 z 49

wymagania w zakresie terenu, przewyższenia nad przeszkodami oraz nawigacji i łączności.

7.8.8 Procedury podejścia według wskazań przyrządów oraz procedury SID i STAR powinny być

opracowane w oparciu o charakterystyki wykorzystywanych urządzeń. Czynnikiem

ograniczającym stosowanie procedur podejścia SID i STAR może być także zdolność

manewrowa pewnych typów statków powietrznych (patrz PANS-OPS Doc 8168, tom I i II).

Z tego powodu, jeśli ustanawia się procedury podejścia według wskazań przyrządów oraz

procedury SID i STAR, to powinny one zostać odpowiednio sprawdzone w locie w celu ich

potwierdzenia i poprawnego wykonania.

7.9 Ocena bezpieczeństwa lotów

7.9.1 Zgodnie rozporządzeniem wykonawczym UE 1035/2014, Załącznik II, pkt 3.1.2 lit. f i pkt 3.2

oraz Załącznik V pkt 3, instytucje zapewniające służby ruchu lotniczego (ATS) oraz służby

łączności, nawigacji i dozorowania (CNS), w ramach funkcjonowania SMS zapewniają

systematyczne wykrywanie zagrożeń oraz dokonywanie oceny i ograniczenia ryzyka pod

kątem wszelkich zmian w częściach systemu funkcjonalnego ATM i mechanizmach

wspierających pozostających pod ich kierowniczym nadzorem.

7.9.2 Zgodnie z wymaganiami pkt 2.6 PANS ATM ICAO Doc 4444, ocena bezpieczeństwa lotów

powinna być przeprowadzona w przypadku znaczących zmian w procedurach ruchu

lotniczego stosowanych w przestrzeni powietrznej lub na lotnisku (procedury TWR) i przy

wprowadzeniu nowych procedur, wyposażenia, systemów lub urządzeń takich jak:

a) zmniejszone minima separacji wprowadzone wewnątrz przestrzeni powietrznej lub na

lotnisku;

b) nowe procedury operacyjne, łącznie z procedurami odlotu i przylotu wprowadzane

wewnątrz przestrzeni powietrznej lub na lotnisku;

c) fizyczne zmiany w układzie dróg startowych i/lub dróg kołowania na lotnisku;

d) wprowadzanie nowych systemów łączności, dozorowania lub innych ważnych dla

bezpieczeństwa systemów i wyposażenia, łącznie z tymi, które zapewniają nową

funkcjonalność i/lub nowe możliwości.

7.9.3 Wdrożenie procedur LVP na lotnisku wiąże się z koniecznością dokonania zmian procedur

ATS oraz systemów i urządzeń, dlatego przed ich wdrożeniem instytucja zapewniająca służbę

ruchu lotniczego na lotnisku (ATS) oraz służbę łączności, nawigacji i dozorowania (CNS)

powinna opracować ocenę bezpieczeństwa lotów i w razie potrzeby podjąć środki mające na

celu ograniczanie ryzyka w odniesieniu do zmian w ramach funkcjonowania SMS. Zmiana

taka może być wdrożona tylko wtedy, gdy ocena bezpieczeństwa lotów wykaże, że został

spełniony akceptowalny poziom bezpieczeństwa

7.9.4 Zgodnie z pkt 2.6.2 PANS ATM Doc 4444 ocena bezpieczeństwa lotów powinna uwzględniać

wszystkie czynniki mające znaczenie dla bezpieczeństwa, włączając:

a) typy statków powietrznych, ich charakterystyki operacyjno-techniczne, łącznie z ich

możliwościami i charakterystykami nawigacyjnymi;

b) natężenie ruchu i jego rozkład;

c) złożoność przestrzeni powietrznej, strukturę tras ATS i klasyfikację przestrzeni

powietrznej;

d) układ lotniska, łącznie z konfiguracją dróg startowych, długością dróg startowych

i konfiguracją dróg kołowania;

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 45 z 49

e) rodzaj łączności powietrzeziemia i parametry czasu dla wymiany łączności, łącznie

z możliwością interwencji kontrolera ruchu lotniczego;

f) rodzaj i możliwości systemu dozorowania, a także dostępność systemów

zapewniających kontrolerowi ruchu lotniczego pomoc i funkcje alarmowe;

g) jakiekolwiek znaczące zjawisko meteorologiczne występujące lokalnie lub regionalnie.

7.9.5 Wytyczne i materiały informacyjne dotyczące opracowania oceny bezpieczeństwa lotów, są

określone w niżej wymienionych dokumentach opracowanych przez Europejską Organizację

ds. Bezpieczeństwa Żeglugi Powietrznej (EUROCONTROL):

 SRC Position Paper „Safety Assessment of Optimised Operations in Low Visibility

Conditions utilising Landing Clearance delivery position and/or Landing Clearance

Line Concept”,

 „Safety Assessment Methodology” (dostępny w wersji elektronicznej na stronie

internetowej EUROCONTROL).

Rozdział 8

Operatorzy statków powietrznych

8.1 Przepisy dotyczące operacji lotniczych

8.1.1 Jak wspomniano w pkt 1.2.6, operatorzy statków powietrznych nie mają obowiązku

uczestniczenia w procesie opracowania procedur LVP na lotnisku. Niemniej jednak,

uczestnictwo przedstawicieli operatora statków powietrznych w ww. pracach jest zalecane,

gdyż zapewni niezbędne wsparcie merytoryczne, które może ułatwić i przyspieszyć

opracowanie i wdrożenie procedur LVP na lotnisku.

8.1.2 Istnienie zatwierdzonych i wdrożonych procedur LVP na danym lotnisku, jest podstawowym

warunkiem dla operatora statków powietrznych do podjęcia decyzji o wykonywaniu operacji

lotniczych na takim lotnisku w warunkach LVC.

8.1.3 Wymagania zasadnicze dla operatorów statków powietrznych w zakresie planowania

i wykonywania operacji lotniczych określa art. 8 i Załącznik IV do rozporządzenia (WE)

216/2008, natomiast wymagania szczegółowe określone są w przepisach wykonawczych, tj.

w rozporządzeniu UE 965/2012.

8.1.4 Zgodnie z wymaganiami rozporządzenia UE nr 965/2012, Załącznik IV, Podczęść B

„Procedury operacyjne”, operator statku powietrznego może korzystać tylko z takich lotnisk

(…), które są odpowiednie dla danego typu statku powietrznego i wykonywanych operacji

(CAT.OP.MPA.105). Operator statku powietrznego uznaje lotnisko za odpowiednie, jeżeli w

przewidywanym czasie użycia, lotnisko będzie dostępne i wyposażone w niezbędne usługi

pomocnicze, takie jak służby ruchu lotniczego (ATS), wystarczające oświetlenie, środki

łączności, prognozy meteorologiczne, pomoce nawigacyjne i służby ratunkowe

(CAT.OP.MPA.107).

8.1.5 Operator statku powietrznego zapewnia stosowanie procedur podejścia według wskazań

przyrządów i odlotu ustanowionych przez państwo, w którym znajduje się dane lotnisko

(CAT.OP.MPA.125).

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 46 z 49

8.2 Minima operacyjne lotniska

8.2.1 Zgodnie z wymaganiami rozporządzenia UE nr 965/2012, Załącznik IV, Podczęść B

pkt CAT.OP.MPA.110, operator statku powietrznego określa minima operacyjne lotniska dla

każdego lotniska, na którym planuje wykonywać operacje startu i/lub lądowania oraz dla

lotniska zapasowego. Minima te nie mogą być niższe niż minima ustanowione dla takich

lotnisk przez państwo, w którym znajduje dane lotnisko, z wyłączeniem przypadków, gdy

państwo to wydało specjalne zatwierdzenie. Minima operacyjne lotniska mogą być

powiększone o wartości nakazane przez Prezesa Urzędu.

8.2.2 Przy ustanawianiu minimów operacyjnych dla lotniska, operator statku powietrznego bierze

pod uwagę między innymi:

1) typ, osiągi i właściwości pilotażowe statku powietrznego;

2) skład, kwalifikacje i doświadczenie załogi lotniczej;

3) wymiary i charakterystyki drogi startowej (dróg startowych), która ma być wybrana do

użycia;

4) parametry techniczne dostępnych wzrokowych i instrumentalnych naziemnych pomocy

nawigacyjnych, czy są odpowiednie dla danego typu statku powietrznego i rodzaju

wykonywanych operacji;

5) wyposażenie statku powietrznego do nawigacji lub kierowania torem lotu podczas

startu, podejścia, wyrównania, lądowania, dobiegu i nieudanego podejścia;

6) występowanie przeszkód lotniczych w strefach podejścia, nieudanego podejścia

i wznoszenia, w zakresie niezbędnym dla wykonania procedur awaryjnych oraz

ustalone niezbędne przewyższenia nad przeszkodami;

7) przewyższenie nad przeszkodami, wyrażone w wysokościach bezwzględnych/

względnych dla procedur podejścia według wskazań przyrządów;

8) środki do określania i raportowania warunków meteorologicznych; oraz

9) technikę lotu, jaka zostanie zastosowana podczas podejścia końcowego.

8.2.3 Operator statku powietrznego określa sposoby ustalania ww. minimów operacyjnych dla

lotnisk w swojej instrukcji operacyjnej.

8.2.4 Definicja minimum operacyjnego lotniska jest określona w Załączniku 4 i w Załączniku 6

ICAO. Minima operacyjne lotniska, jeżeli zostały ustanowione przez państwo są określane

i publikowane w AIP na mapach zgodnie z wymaganiami pkt 11.10.7 Załącznika 4 ICAO.

8.3 Operacje LVO

8.3.1 Wymagania dla operatora statków powietrznych dotyczące wykonywania operacji LVO

określone są w rozporządzeniu UE nr 965/2012, Załącznik V, Podczęść E „Operacje przy

ograniczonej widzialności (LVO)”. Zgodnie z pkt SPA.LVO.115 operator statku

powietrznego nie może wykorzystać lotniska do wykonywania operacji LVO przy

widzialności poniżej 800 m, chyba że:

1) lotnisko zostało zatwierdzone do takich operacji przez państwo, w którym jest ono

położone; oraz

2) ustanowione zostały procedury LVP.

8.3.2 Operator statku powietrznego nie może wykonywać operacji LVO, dopóki nie otrzyma od

Prezesa Urzędu odpowiedniego zatwierdzenia do wykonywania tego typu operacji.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 47 z 49

Aby uzyskać takie zatwierdzenie operator statku powietrznego powinien wykazać

i udokumentować zgodność z wymaganiami rozporządzenia UE nr 965/2012 Załącznik V,

Podczęść E.

8.3.3 Operator statku powietrznego ustanawia procedury i instrukcje do stosowania w czasie

operacji LVO, które są włączane do instrukcji operacyjnej lub instrukcji procedur tego

operatora i obejmują czynności wykonywane przez członków załogi lotniczej podczas:

kołowania, startu, podejścia, wyrównania, lądowania, dobiegu i nieudanego podejścia,

stosownie do przypadku.

8.3.4 Operator statku powietrznego zapewnia, aby przed wykonywaniem operacji LVO, każdy

członek załogi lotniczej posiadał odpowiednie kwalifikacje oraz spełniał wymagania

dotyczące szkolenia i sprawdzianów (w tym dot. operacji LVO) zgodne ze standardami

przewidzianymi w instrukcji operacyjnej operatora statku powietrznego.

8.3.5 Przed przystąpieniem do wykonywania operacji LVO pilot upewnia się, że:

a) stan wyposażenia wzrokowego i instrumentalnego jest odpowiedni;

b) w użyciu są odpowiednie procedury LVP według informacji uzyskanych od służb ruchu

lotniczego (ATS);

c) członkowie załogi lotniczej posiadają odpowiednie kwalifikacje.

8.3.6 Operator statku powietrznego umieszcza w swojej instrukcji operacyjnej lub instrukcji

procedur, stosownie do przypadku, wykaz wyposażenia minimalnego, które musi być sprawne

przed przystąpieniem do wykonywania operacji LVO. Pilot statku powietrznego upewnia się,

że stan statku powietrznego i jego odpowiednich systemów pokładowych jest właściwy dla

wykonywanej operacji.

Rozdział 9

Agenci obsługi naziemnej

9.1 Przepisy dotyczące agentów obsługi naziemnej

9.1.1 Agenci obsługi naziemnej wykonują usługi w porcie lotniczym na rzecz operatorów statków

powietrznych zapewniając kompleksową obsługę statku powietrznego na płycie postojowej

lotniska po jego wylądowaniu i w czasie przygotowania do lotu. Działalność ta jest niezbędna

do funkcjonowania lotniska i bezpiecznego wykonywania operacji lotniczych. Jest ona

prowadzona codziennie, w godzinach otwarcia lotniska, w każdych warunkach

atmosferycznych, w jakich lotnisko wykonuje operacje lotnicze, w tym również w warunkach

LVC.

9.1.2 Obsługa naziemna obejmuje następujące kategorie usług wykonywanych w porcie lotniczym

na rzecz przewoźników lotniczych i innych użytkowników statków powietrznych:

1) obsługa w zakresie administracji naziemnej i nadzoru,

2) obsługa pasażerów,

3) obsługa bagażu,

4) obsługa towarów lub poczty,

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 48 z 49

5) obsługa płytowa,

6) obsługa statków powietrznych,

7) obsługa w zakresie zaopatrzenia statków powietrznych w materiały napędowe,

8) obsługa w zakresie utrzymania statków powietrznych,

9) obsługa w zakresie operacji lotniczych i czynności administracyjnych związanych

z załogą,

10) transport naziemny, oraz

11) obsługa w zakresie zaopatrzenia pokładowego statków powietrznych w żywność

i napoje (catering).

9.1.3 Zgodnie z art. 160 ust. 3 pkt 4 ustawy obsługa materiałów niebezpiecznych oraz

zaopatrywanie statków powietrznych w materiały napędowe podlega obowiązkowi

certyfikacji. Niemniej jednak, zgodnie z art. 160 ust. 3 pkt 4 ustawy przewoźnik lotniczy

wykonujący samodzielnie tego typu obsługę naziemną własnych statków powietrznych

i ładunków jest zwolniony z obowiązku posiadania certyfikatu agenta obsługi naziemnej.

9.1.4 Zgodnie z art. 173, ust 1 pkt 2 ustawy wykonywanie działalności gospodarczej na lotniskach

użytku publicznego w zakresie obsługi naziemnej statków powietrznych, załóg, pasażerów

i ładunku, wykonywanej na rzecz przewoźników lotniczych i innych użytkowników statków

powietrznych wymaga uzyskania zezwolenia Prezesa Urzędu.

9.1.5 Warunkiem wydania zezwolenia na rozpoczęcie i prowadzenie działalności związanej

z obsługą materiałów niebezpiecznych oraz zaopatrywanie statków powietrznych w materiały

napędowe, jest posiadanie przez przedsiębiorcę odpowiedniego certyfikatu, uzyskanego

w trybie określonym w art. 160.

9.1.6 Zgodnie z art. 173 ust. 1a obowiązek uzyskania ww. zezwolenia nie dotyczy przewoźników

lotniczych wykonujących obsługę naziemną własnych statków powietrznych, załóg,

pasażerów, bagażu, towarów lub poczty oraz podmiotów wykonujących obsługę naziemną

statków powietrznych, załóg, pasażerów, bagażu, towarów lub poczty w ramach działalności

prowadzonej na swoją rzecz.

9.1.7 Zgodnie z art. 177 ust. 3 ustawy, zezwolenie, o którym mowa w pkt 9.1.3 udziela się

przedsiębiorcy, jeżeli spełnia wymagania dotyczące zdolności finansowej przedsiębiorstwa,

bezpieczeństwa urządzeń i osób, ochrony lotnictwa, ochrony środowiska naturalnego oraz

ubezpieczenia od odpowiedzialności cywilnej. Sprawdzenie spełnienia tych wymagań może

być dokonane w procesie certyfikacji, o której mowa w art. 160 ustawy.

9.1.8 W przypadku gdy usługi określone w pkt 9.1.2 są świadczone w porcie lotniczym, w którym

roczna wielkość ruchu wynosi co najmniej 2 000 000 pasażerów lub 50 000 ton towarów

i usługi te są wykonywane przez zarządzającego lotniskiem, agenta obsługi naziemnej lub

przewoźnika lotniczego, są oni zobowiązani między innymi zapewnić odpowiedni poziom

usług, a także bezpieczeństwa, ochrony urządzeń, statków powietrznych, wyposażenia oraz

osób, potwierdzony certyfikatem w zakresie, o którym mowa w art. 160 ust. 3 pkt 4 (zgodnie

z art. 178 ust. 1 pkt 2 ustawy).

9.1.9 Szczegółowy zakres usług zapewnianych w poszczególnych kategoriach obsługi naziemnej

określa załącznik do rozporządzenia Ministra Transportu, Budownictwa i Gospodarki

Morskiej z dnia 19 listopada 2013 r. w sprawie obsługi naziemnej w portach lotniczych.

 Materiał doradczy w sprawie wdrażania procedur ograniczonej widzialności na lotniskach

Strona 49 z 49

9.2 Wymagania dotyczące operacji LVO

9.2.1 Agenci obsługi naziemnej zazwyczaj nie mają przydzielonych szczególnych zadań w zakresie

zabezpieczenia procedur LVP, niemniej jednak personel tych podmiotów wykonujący

działania w polu ruchu naziemnego lub tylko na płycie postojowej, musi być odpowiednio

przeszkolony w zakresie zasad bezpieczeństwa obowiązujących na lotnisku, w tym ruchu

pojazdów oraz zachowania szczególnych zasad ostrożności w czasie obowiązywania procedur

LVP. Personel obsługi naziemnej musi być informowany o wprowadzeniu lub odwołaniu

procedur LVP oraz znać i stosować szczególne środki ostrożności przy realizacji swoich zadań

w czasie obowiązywania procedur LVP.

9.2.2 Agenci obsługi naziemnej są odpowiedzialni za szkolenie swojego personelu w zakresie zasad

bezpieczeństwa w polu ruchu naziemnego (w tym na płycie postojowej) ustalonych przez

operatora lotniska oraz zobowiązanie personelu do przestrzegania obowiązujących zasad

i przepisów w tym procedur LVP.

9.2.3 Operator lotniska powinien określić, które kategorie obsługi naziemnej, ze względu na

charakter zapewnianych usług oraz miejsce ich wykonywania (płyta postojowa lub całe pole

ruchu naziemnego) mogą mieć znaczenie dla bezpieczeństwa statków powietrznych w tym,

zwłaszcza w czasie operacji LVO.

9.2.4 Operator lotniska ma obowiązek wyegzekwowania od agentów obsługi naziemnej

posiadających ww. certyfikat i/lub zezwolenie oraz od przewoźników i podmiotów, o których

mowa w pkt 9.1.3 i 9.1.6 przestrzegania zasad bezpieczeństwa w polu ruchu naziemnego,

określonych w INOP lotniska, w tym procedur LVP oraz posiadanie odpowiedniego

przeszkolenia przez personel obsługi naziemnej. Obowiązek ten powinien być zrealizowany

na podstawie odpowiednich zapisów w istniejących lub dodatkowych umowach

(porozumieniach) pomiędzy operatorem lotniska a danym agentem obsługi naziemnej lub

podmiotem.

9.2.5 Wymagania dla agentów obsługi naziemnej i jego personelu związane z zapewnieniem

bezpieczeństwa statków powietrznych, w tym zwłaszcza w czasie operacji LVO oraz sposób

egzekwowania tych wymagań przez operatora lotniska, powinny być określone w INOP

lotniska oraz w instrukcjach zainteresowanych agentów obsługi naziemnej lub podmiotów

zapewniających taką obsługę.

9.2.6 Spełnianie wymagań dotyczących przestrzegania zasad bezpieczeństwa na płycie postojowej

i w polu ruchu naziemnego, w tym zasad ruchu pojazdów, procedur LVP i innych procedur

zawartych w INOP lotniska oraz kwalifikacji i szkolenia personelu obsługi naziemnej

powinno być sprawdzane przez inspektorów Urzędu w procesie certyfikacji lub wydawania

zezwolenia dla agenta obsługi naziemnej, zmiany takiego certyfikatu lub zezwolenia, a także

w czasie certyfikacji lub zmiany certyfikatu lotniska oraz w ramach nadzoru bieżącego nad

lotniskiem.

	Spis treści
	Symbole i skróty
	Przepisy dotyczące operacji LVO

	Rozdział 1 Informacje ogólne
	1.1 Operacje LVO
	1.2 Cel i zakres niniejszego dokumentu
	1.3 Definicje

	Rozdział 2 Wymagania dla lotnisk
	2.1 Przepisy dotyczące lotnisk
	2.2 Specyfikacje certyfikacyjne (CS)
	2.3 SMGCS
	2.4 Strefa operacyjna radiowysokościomierza

	Rozdział 3 Służby i procedury lotniskowe
	3.1 Służby lotniskowe
	3.2 Dyżurny operacyjny lotniska
	3.3 Lotniskowa służba ratowniczo - gaśnicza (RFFS)
	3.4 Służba zarządzania płytą postojową
	3.5 Wymagania dla kierowców pojazdów
	3.6 Ogólne zasady ruchu na lotnisku
	3.7 Wyposażenie pojazdów
	3.8 Ochrona dostępu do pola ruchu naziemnego

	Rozdział 4 Opracowanie procedur LVP
	4.1 Cel i zakres stosowania procedur LVP
	4.2 Czynności wstępne
	4.3 Zespół roboczy LVP
	4.4 Wskazówki merytoryczne do opracowania LVP.
	4.5 Ocena bezpieczeństwa operacji LVO
	4.6 Przegląd procedur LVP

	Rozdział 5 Zatwierdzenie procedur LVP
	5.1 Tryb i forma zatwierdzenia LVP
	5.2 Spotkanie informacyjne
	5.3 Złożenie wniosku o zatwierdzenie zmiany warunków certyfikatu.
	5.4 Ocena wniosku i dokumentacji
	5.5 Kontrola na lotnisku
	5.6 Kontrola ANS
	5.7 Decyzja w sprawie zatwierdzenia zmiany
	5.8 Publikowanie procedur LVP

	Rozdział 6 Stosowanie procedur LVP
	6.1 Zasady wprowadzania procedur LVP
	6.2 Etap przygotowania do wprowadzenia procedur LVP
	6.3 Etap wprowadzenia i stosowania procedur LVP
	6.4 Etap zakończenie procedur LVP

	Rozdział 7 Służby żeglugi powietrznej (ANS)
	7.1 Wymagania merytoryczne dla ANS
	7.2 Nadzór nad służbami ANS
	7.3 Służba kontroli lotniska (TWR)
	7.4 Służba meteorologiczna (MET)
	7.5 Służba informacji lotniczej (AIS)
	7.6 Służba łączności, nawigacji i dozorowania (CNS)
	7.7 Radar ruchu naziemnego
	7.8 Procedury odlotu, dolotu i podejścia według wskazań przyrządów
	7.9 Ocena bezpieczeństwa lotów

	Rozdział 8 Operatorzy statków powietrznych
	8.1 Przepisy dotyczące operacji lotniczych
	8.2 Minima operacyjne lotniska
	8.3 Operacje LVO

	Rozdział 9 Agenci obsługi naziemnej
	9.1 Przepisy dotyczące agentów obsługi naziemnej
	9.2 Wymagania dotyczące operacji LVO

