

Polgári Légiközlekedés Biztonsági Szervezet

ZÁRÓJELENTÉS

115/2005

minősítés: légiközlekedési baleset
hely, idő: Tápiószentmárton nem nyilvános fel- és leszállóhely,
N47° 18,623' E019° 46,647'
2005. június 03., 11 óra 50 perc LT

típus, lajstromjel: **ZLIN 143L, HA-FBD**

A szakmai vizsgálat célja a légiközlekedési baleset és a repülőesemény okának, körülményeinek feltárása és a hasonló esetek megelőzése érdekében szükséges szakmai intézkedések kezdeményezése, valamint javaslatok megtétele. A szakmai vizsgálatnak semmilyen formában nem célja a vétkesség vagy a felelősség vizsgálata és megállapítása.

Az eset összefoglalása:

Az esemény kategóriája:	légiközlekedési baleset (ACCID)
A légitársaság gyártója:	MORAVAN, Inc. Otrokovice
típusa:	Cseh Köztársaság, ZLIN 143 L
felség- és lajstromjele:	HA-FBD
gyári száma:	0053
A légitársaság tulajdonosa:	FERANDAIR Kft.
üzembentartója:	MALÉV Repülőklub
A baleset napja és időpontja (UTC):	2005. június 3., 09 óra 50 perc
helye:	Tápiószentmárton nem nyilvános fel- és leszállóhely, N47° 18,623' E019° 46,647'

A baleset kapcsán elhunytak/súlyos sérültek száma: 0/0
A légitársaság rongálódásának mértéke: jelentős (substantial)

Lajstromozó állam: Magyar Köztársaság
Lajstromozó hatóság: Magyar Polgári Légiközlekedési Hatóság

A gyártást felügyelő hatóság: Cseh Polgári Légiközlekedési Hatóság

A baleset helyszíne alapján illetékes kivizsgáló szervezet:
Polgári Légiközlekedés Biztonsági Szervezet, a továbbiakban: PoLéBiSz

Az eset összefoglaló áttekintése:

A repülőgépet növendék vezette. Az oktató elmondása szerint a behelyezkedés végső fázisát egy nagytestű madár felszállása megzavarta. A növendék megijedt, elkerülő manővert kezdeményezett, melyet az oktatópilóta már nem tudott korrigálni, így a repülőgép átesett, a földnek ütközött és jelentősen rongálódott. A személyzet tagjai nem sérültek.

A vizsgálat adatai:

Az esetről a légitársaság parancsnoka közvetlenül a légitársaság elhagyását követően mobiltelefonon értesítette

- a Polgári Légiközlekedési Hatóságot, (a továbbiakban PLH)
- a rendőrséget és a tűzoltóságot,
- a légitársaság tulajdonosát és a légitársaság biztosítóját.

Szóban elhangzott információ alapján a PoLéBiSz igazgató az esetet követő mintegy fél órán belül tudomást szerzett a balesetről és utasította a PoLéBiSz ügyeletesét alaposabb információ megszerzésére. Az ügyeletes a baleset helyszínéről és alanyáról a HungaroControl-tól kapott - kérésre - felvilágosítást. A kapott információ alapján az igazgató Kivizsgáló Szakbizottságot, (a továbbiakban: KSzB) jelölt ki, melynek

elnöke: dr. Ordódy Márton kivizsgáló, elemző,
tagja: Farkas Attila helyszínelő technikus

A KSzB 2005. május 29-én 13 óra 00 perckor érkezett a helyszínre, ahol a nagykáti Rendőrkapitányság Közlekedésrendészeti Osztálya helyszíni szemlét folytatott és a nagykáti Városi Tűzoltóság az alapvető tűzvédelmi műveleteket elvégezte. A KSzB a roncsot és a nyomokat megszemlélte, videó- és fényképfelvételeket készített, a szemtanúkat meghallgatta és megfigyeléseit jegyzőkönyvben rögzítette.

A helyszíni vizsgálat olyan körülményeket is feltárt, melyek alapján a KSzB elnöke azonnali megelőző intézkedést javasolt a PLH felé (lásd: 2. Elemzés), azonban a PLH azonnali intézkedés megtételét nem tartotta szükségesnek.

A jegyzőkönyv, a helyszínen készített felvételek, a meghallgatások, valamint a balesetet követő időszak során tett nyilatkozatok alapján zárójelentés-tervezet készült, melyet a PoLéBiSz igazgatója rendeletben meghatározott illetékeseknek észrevételezés céljából megküldött. Mivel észrevétel a rendeletben meghatározott határidőn belül nem érkezett, ezért jelen zárójelentés a tervezet tartalmát változtatás nélkül közli.

1. Ténybeli információk

1.1. A repülés lefolyása:

Motoros Magánpilóta Szakszolgálati Engedély megszerzése céljából az oktató a növendékekkel kiképzésszerű feladatot hajtott végre. A repülőgépben az oktató és a növendéken kívül egy fő oktatójelölt megfigyelő is helyet foglalt. A feladat útvonalrepülés volt, melynek megadott pontjában, az induló repülőtértől mintegy 50 km távolságban, egy engedélyezett nem nyilvános fel- és leszálló mezőre a növendék számára az oktató a futópályát nem érintő átstartolást, ún. "low approach"-ot tervezett.

Az esetet az oktató az alábbi módon írja le:

"A behelyezkedés utolsó fázisában, kb. 30 m-es magasságban észleltük, hogy egy madár (sas) ült a földön. A növendéket meg is kérdeztem, hogy látja-e a sast. A nagy testű és legalább 1.5m szárnyfesztávú madár hirtelen felszállt, s a kabinból nézve balra alánk, majd hirtelen jobbra fölénk fordult ki. A madár a jobb szárnyvég felett tűnt el a látómezőből. A növendéktől átvettem a gép vezetését, de már nem volt idő arra, hogy a repülőgépet ebből a helyzetből ismét repülőképes állapotba hozzam. A motor még nem futott ki felszálló üzemmódra és repülőgép a húzott helyzetből átesett; nem volt manőverezhető. A következő pillanatban a gép a bal főfutóval ütközött a földnek, minek következtében az azonnal kitörött és a bal szárnyvég is a földre ért. Ez a dinamikus ütközés a gépet a jobb oldali szárnyvégre billentette, miközben a sebessége még kb. 40-50 csomó lehetett. A jobb szárnyvégről újra a bal szárnyvégre billent a gép, s mivel már bal főfutó nem volt, ekkor az orrfutóra csapódott, minek következtében az orrfutó is kitörött, s így a légsavár is széttört. Majd a gép a földön csúszott kb. 70 métert, s közben a repülési iránytól kb. 90 fokot eltért s megállt. Az egész esemény kb. 5-10 másodpercen belül játszódott le."

A repülőgép jelentősen rongálódott. Sem az oktató, sem növendéke, sem az oktatójelölt nem sérült meg. Az oktató az általa illetékesnek vélt szervezeteket, személyeket értesítette (lásd: A vizsgálat adatai), a helyszínre érkező tűzoltók az alapvető megelőző műveleteket elvégezték, a rendőrség, majd velük párhuzamosan a KSzB a helyszínelést megkezdte.

1.2. Személyi sérülések

Sérülések	Személyzet	Utások	Egyéb személyek
-----------	------------	--------	-----------------

Halálos	0	0	0
Súlyos	0	0	0
Kisebb	0	0	0
Nem sérült	2	1	0

1.3. A légi jármű rongálódása

A légi jármű súlyosan, de javítható mértékben rongálódott.

1.4. Egyéb kár

Egyéb kárról a KSzB nem szerzett tudomást.

1.5. A személyzet adatai

A légi jármű parancsnoka, oktató:

Kora, neme: 49 éves, férfi

Szakszolgálati engedélye érvényessége

Szakmai: 2006. 03. 31.

Egészségügyi: 2005. 12. 31.

Képesítései: Közforgalmi pilóta

Jogosításai: motoros oktató

Repült ideje/felszállások száma:

Összesen: 11 000 óra

Az érintett típuson:

Összesen: 300 óra

Utolsó 12 hónapban: 200óra

Utolsó harminc napban: 20 óra

A fenti adatokat az oktató a KSzB részére e-mail üzenet formájában küldte meg.

A növendék:

Kora, neme: 29 éves, férfi

Szakszolgálati engedélye érvényessége

Szakmai: Kiképzés alatt áll, nem volt (növendék) szakszolgálati engedélye

Egészségügyi: 2006. 04. 31.

Repült ideje/felszállások száma: 9 óra 54 perc/21 felszállás

A fenti adatok a növendék által vezetett és a gyakorlati kiképzés követésére a PLH honlapról letöltött munkakönyv adatai.

Az oktatójelölt:

Kora, neme: 28 éves, férfi

Szakszolgálati engedélye, érvényessége:

Képesítései: motoros pilóta, 2005. 12. 31-ig

vitórlázó pilóta, 2006.06.24-ig

Jogosításai: motoros vontató, vitórlázó oktató

1.6. A légi jármű adatai

A légi jármű légi alkalmasságának érvényessége: 2005. 10. 08.

	repült idő	leszállások száma
Gyártás óta	427 óra	1062
Utolsó nagyjavítás óta	nem volt nagyjavítva	
Utolsó karbantartás óta	67 óra	151

Az eset idején a légi jármű jól karbantartott, üzemképes állapotban volt, tömege és tömegközéppontja az előírt határokon belül volt. A légi jármű adatai az esemény lefolyására nem voltak hatással, ezért további részletezésük nem szükséges.

1.7. Meteorológiai adatok

A helyszíni szemle során a KSzB az alábbi adatokat észlelte:

szélirány: 180-270°, szélesség 2-3 m/s, látástávolság > 10 km.

Az eset helyszínétől 8 km-re fekvő meteorológiai mérőállomás adatai a fenti adatoknak nem mondanak ellent.

Az időjárási körülmények az esemény lefolyására nem voltak hatással, ezért további részletezésük nem szükséges.

1.8. Navigációs berendezések.

A navigációs berendezések az esemény lefolyására nem voltak hatással, ezért részletezésük nem szükséges.

1.9. Összeköttetés.

A kommunikációs berendezések az esemény lefolyására nem voltak hatással, ezért részletezésük nem szükséges.

1.10. Repülőtéri adatok

Az esetben érintett nem nyilvános fel- és leszállóhelynek érvényes működési engedélye volt. Az oktató által adott tájékoztatás szerint mivel a munkaterület érintését nem tervezték, ő a tulajdonost a leszállóhely használatának szándékáról nem tájékoztatta. A repülőtér állapotáról vizuális képet a leszállóhely felett megrepült forgalmi kör révén nyertek.

1.11. Légi jármű adatrögzítők.

A légi járművön adatrögzítő nem volt, az érintett légi jármű típusra és feladathoz nincs is előírva.

1.12. A roncsra és a becsapódásra vonatkozó adatok.

A légi jármű fő roncsolódásai:

- a bal főfutó és az orrfutó kitörött,
- a szárnyak alsó felületén a borítólemezek szétnyíltak, a felső borítólemezek behullámosodtak,
- a kabin megközelítésére szolgáló fellépő tartószerkezet elhajlott,
- a légcsavartollak leszakadtak és szétszóródtak.

A helyszíni szemle alkalmával a KSzB nem talált olyan nyomot, mely a becsapódás előtti meghibásodásra utalt volna.

1.13. Az orvosi és az igazságügyi-orvosszakértői vizsgálatok adatai

A légi jármű személyzete a feladat megkezdése előtt érvényes egészségi alkalmassággal rendelkezett. A személyzet repülés előtti és közbeni pszichofizikai állapotáról adatok nem állnak rendelkezésre.

1.14. Tűz

Az eset kapcsán tűz nem keletkezett, mivel az oktató még a légi jármű kigurulása-kicsúszása közben - lehetőségeihez mérten - minden intézkedést megtett a tűz megakadályozására /a benzincsapot elzárta és a gépet áramtalanította./

1.15. A túlélés lehetősége

Az eset során életveszély nem alakult ki. A mentők értesítése rendben megtörtént, a 3 fős személyzet kontrolvizsgálatára - a légijármű parancsnokának utasítására - azonnal, a helyszínen sor került.

1.16. Próbák és kísérletek

Próbákat és kísérleteket a KSzB nem végeztetett.

1.17. A szervek jellemzése

Az oktatót a Magyar Repülő Szövetség (MRSZ) főpilótája bizta meg azzal, hogy a Szövetség arra jogosult tagjait kiegészítő motoros repülésre oktassa. A PLH egy illetékes munkatársa a KSzB elnökét úgy tájékoztatta, hogy a PLH honlapjáról jelen zárójelentés-tervezet kiadásakor letölthető Tematika ma egységesen elfogadott, de csakis az MRSZ által kizárólagosan alkalmazott kiképzési dokumentum. A munkatársnak nincs tudomása arról, hogy bármiféle rendelkezés szorítaná a kiképzést végzőket arra, hogy kizárólag ezt a dokumentumot alkalmazzák.

1.18. Kiegészítő adatok

A KSzB a fenti tényadatokon kívül következtetések levonása és biztonsági ajánlások megtétele szempontjából egyéb körülményt nem tart lényegesnek, ezért további adatok ismertetését nem tartja indokoltnak.

1.19. Hasznos vagy hatékony kivizsgálási módszerek

A kivizsgálás során újabb módszerek alkalmazására nem volt szükség.

2. Elemzés

A Motoros Magánpilóta Szakszolgálati Engedély megszerzése céljából végrehajtott repülés - az oktató elmondása alapján - a kiképzési tematikát követő, de annál többet követelő feladat volt, nevezetesen az idegen terepen megszerezhető gyakorlat megszerzését is megcélozta. A tanfolyamnapló adatai szerint a növendék a 11. sorszámú gyakorlatot már megrepülte és a 12. számú gyakorlat végrehajtása volt soron. A képzés során a növendék előmenetele erősen változott. Az 4. - 10. sorszámú gyakorlatok során a végrehajtásra kapott osztályzat közepes vagy elégséges volt, az utolsó, a 11-es sorszámú feladatra kapott osztályzat viszont "jó", és a 4-es osztályzatot kísérő oktatói bejegyzés szerint:

"Ez az ember ma megtáltosodott! Önállóan száll le!".

A soronlévő 12. számú gyakorlat egyik fő feladata a tanfolyamnapló szerint:

"a leszállás hibáinak korrigálása (magas kilebegtetés, elpattanás, traverzálás, stb.)"

A tematika szerint e gyakorlat végrehajtása iskolakörön történik.

A nem nyilvános fel- és leszállóhely üzemeltetője szerint az oktató nem kérte a leszállás engedélyezését és nem érdeklődött a hely használatának feltételei felől sem. Az oktató szerint mindezekre azért nem került sor, mert a repülés célja nem a leszállás volt, hanem a tervezett útvonalrepülés egyik idegen repülőterén a behelyezkedés gyakorlása. A repülőter ennél fogva berendezetlen maradt, nem került

sor leszállójel kifektetésére, végső soron ezért a repülőgép valójában használaton kívül lévő repülőtérré érkezett. Efféle manőver végrehajtására a tematika 17. számú gyakorlata ad lehetőséget, de csakis további minimum 14 óra megrepülése után. Az oktató szerint azonban ő "rugalmasan kezelheti a tematikát, tehát betervezhet a növendéknek ilyen jellegű oktató feladatot". Amint azt az **1.17. A szervek jellemzése** pont taglalja, az érvényes képzési tematikák többfélesége ösztönözhet effajta gondolat megfogalmazására.

Az oktató elmondása szerint a behelyezkedést a növendék végezte, a repülőgép vezetését ő a madár hirtelen felszállását követően vette át. Az eset kapcsán megkérdezett több, kisgépes repülőtér üzemeltetésében jártas szakember véleményére alapozva a KSzB egy nagytestű madár megjelenésének lehetőségét nem zárhatja ki. Az elkerülő manőverrel kapcsolatban a KSzB az alábbiakat állapítja meg.

A manőverrel kapcsolatban az oktató két leírást bocsátott a KSzB rendelkezésére:

- a) A helyszínen, a balesetet követő második órában az oktató esetleírást adott, mely szerint: "a leszállás utolsó fázisában, kb. 30 méterre előttünk egy nagy szárnyfesztávú madár (sas) szállt fel a földről a kabin felé tartva."
- b) Ezt a leírást felhasználva a KSzB elkészítette jelen zárójelentés-tervezet vázlatát, melyet az oktató - a kabinban tartózkodó oktatójelölttel együttműködve - több szempontból pontosított. Jelen zárójelentés-tervezet **1.1. A repülés lefolyása** pontja azt a pontosítást idézi, mely szerint az oktató a madarat nem kb. 30 méterre maga előtt, hanem kb. 30 méter magasságban észlelte és a gép vezetését a madár felröppenésekor, a növendék által végrehajtott hirtelen elhúzás után vette át. Ekkor a gép átesett és elszenvedte az 1.12. pont szerinti károsodásokat.

Amennyiben az a) leírás a helytálló, úgy az oktatónak a kormányzás átvételére és a madár átrepülésére fél másodpercnél is kevesebb ideje maradt. Ebben az esetben az elkerülő manőver értelmét veszítette volna, mert arra csak a madár átrepülését követően kerülhetett volna sor. A KSzB az értelmetlen manőver lehetőségét elveti és a tények megállapítása tekintetében az oktató pontosításait valószínűsíti. Ezek szerint:

- a) A feladat útvonalrepülés volt, ennek során idegen repülőtéren a behelyezkedés gyakorlása. A pontosított leírás szerint "az oktató rugalmasan kezelheti a tematikát, tehát betervezhet a növendéknek ilyen jellegű oktató feladatokat".
- b) A repülőgépet az eset bekövetkeztéig a növendék vezette. Az oktató a növendéket a madár jelenlétére figyelmeztette.
- c) A kormányzás átvételére és a kitérő manőver végrehajtására az oktatónak kevés ideje maradt.
- d) A repülőgép a kitérő manőver során átesett.

A helyszíni vizsgálat során a kabinban tartózkodó harmadik személy a KSzB kérésére elmondta, hogy ő motoros repülő oktatói jogosítás megszerzését tervezi és saját maga szakmai előmenetele érdekében képet akart alkotni a motoros oktatásról. A növendék a KSzB kérésére nem tudta okmánnyal igazolni, hogy a kabin angol nyelvű feliratainak értelmezésében jártas. A KSzB elnöke a feltárt körülmények alapján azonnali megelőző intézkedésként javasolta a PLH felé, hogy tegyen lépéseket az alábbi feltételek teljesülése dolgában:

1. Egyértelműnek és bizonyítottanak kell lennie annak a ténynek, hogy a légi jármű vezetője a feliratok értelmével tisztában van. A típus-ismereti vizsga-

bejegyzésnek erről a körülményről az ellenőrzést végző személyt tájékoztatnia kell.

2. A képzéssel járó veszélyek a tevékenységtől független személyt ne veszélyeztessenek, ugyanakkor kívülálló személy a képzési tevékenységet ne zavarhassa. A kabinban ezért PPL alapkiképzés esetén az oktatón és a növendéken kívül más nem tartózkodhat.

A PLH írásbeli válasza a javasolt azonnali előzetes intézkedést nem minősítette szükségesnek az alábbi körülmények fennállása miatt:

ad 1.: Repülőgép üzemeltetésére a PLH akkor ad engedélyt, ha az üzemeltető a repülőgépet használó személyzetet írásban nyilatkoztatja, miszerint a személyzet képes a légi járművet angol feliratok alapján kiszolgálni. Az ATPL képesítésű oktató esetében ez a feltétel nyilatkozat nélkül is teljesül. Ha az üzemeltető mulaszt, szankcionálni kell.

ad 2.: Íratlan szabály az, hogy felesleges a fedélzeten olyan személynek tartózkodnia, aki feladattal nem bír. Ha ez a szabály nem teljesül, akkor az üzemeltető oktatási tevékenységért felelős vezetőjének van módja szankcionálásra.

A KSzB megállapítja, hogy - bár a baleset bekövetkeztében szerepet nem játszottak - a vizsgált repülés során sem az 1., sem a 2. feltétel nem teljesült. Szankciók meghozatala tekintetében - rendeletben megfogalmazott alapfeladata folytán - a PoLéBiSz nem illetékes.

3. Következtetések

A balesetet kényszerű korrekciós művelet, nevezetesen egy madárral való ütközés elkerülésére végzett manőver okozhatta. A baleset bekövetkeztében szerepet játszhattak az oktató pontosításai alatt megnevezett körülmények:

ad a): Az oktatási tematika rugalmas kezelése.

A Tematikától való tudatos eltérést a KSzB baleseti előfeltételek megteremtésére alkalmas hiedelemnek minősíti. E káros hiedelem terjedését elősegíti

- a képzési tematikák hatóságilag engedélyezett sokfélesége,
- az a körülmény, hogy - más képzési tematikáktól eltérően - ez a dokumentum nem is említi a fokozatosság elvét.

ad b): A növendék képességeibe/készségébe vetett túlzott bizalom.

Az oktatónak a kiképzési munkakönyvben rögzített, a növendék teljesítményét minősítő megjegyzéseiből nem következik, hogy az oktató élhetett a képzési tematika rugalmas kezelésével.

ad c): Az oktató későn vette át a kormányzást.

A b) körülmény tehát nemcsak a feladat kitűzésében, hanem annak végrehajtásában is szerepet játszott:

ad d) Az átesés oka lehetett:

- a korrekció számára rendelkezésre álló idő rövidege, melynek folytán az oktatónak durva kormánymozdulatokat kellett végeznie,
- az átstartoláshoz szükséges sebességtartalék hiánya.

A balesettel közvetlen összefüggésben nem lévő körülményekkel kapcsolatban a KSzB továbbra is szükségesnek tartja, hogy

- az ellenőrzött személy az ellenőrzést végző számára képesítéseit dokumentummal igazolja,
- ne íratlan szabály intézkedjen az oktatás-képzés egy lényeges körülménye felől.

A KSzB továbbra is fontosnak véli, hogy a fentiek kapcsán megfelelő intézkedés szülessen - immár nem "azonnali" kiadási határidővel, hanem egy alaposabb vizsgálatot követően, a szükségesség és a lehetőségek mérlegelésével.

4. Biztonsági ajánlások

- 4.1. A PLH kötelezze az üzembentartókat egységes kiegészítő képzési tematika alkalmazására - különös tekintettel a fokozatosság elvének betartására.
- 4.2. A PLH vizsgálja felül a KSzB 1187/2005 iktatószámú javaslatára adott válaszát, melyben elutasítja intézkedés megtételét:
 - az idegen nyelvű feliratok ismeretéről tett bejegyzéssel kapcsolatban,
 - illetéktelen személyeknek a kabinban való tartózkodásával kapcsolatban.

5. Záradék

A madárral történő ütközés a légiközlekedés velejárója, melynek bekövetkeztére gyakorlatilag minden repülőtéren számítani lehet. Az effajta eset előfordulásának valószínűségét csökkenthetik az üzembentartó, a környezetvédők és más illetékes szervek által megtett megfelelő lépések. A KSzB nem tekinti magát illetékesnek arra, hogy biztonsági ajánlás formájában e lépések megtételét kezdeményezze.

Budapest, 2005. december 30.

Mészáros László
igazgató