
WYTYCZNE Nr 5
PREZESA URZĘDU LOTNICTWA CYWILNEGO

z dnia 15 maja 2014 r.

w sprawie „Podręcznika implementacji rozporządzenia Komisji (UE) nr 73/2010”

Na podstawie art. 21 ust. 2 pkt 16 oraz art. 23 ust. 2 pkt 2 ustawy z dnia 3 lipca 2002 r. – Prawo lotnicze
(Dz. U. z 2013 r. poz. 1393) ogłasza się, co następuje:

§ 1. W celu realizacji przepisów rozporządzenia Komisji (UE) nr 73/2010 z dnia 26 stycznia 2010 r.
ustanawiającego wymagania dotyczące jakości danych i informacji lotniczych dla jednolitej europejskiej
przestrzeni powietrznej (Dz. Urz. UE L 23 z 27.01.2010) zaleca się stosowanie „Podręcznika implementacji
rozporządzenia Komisji (UE) nr 73/2010”, stanowiącego załącznik do wytycznych.

§ 2. Wytyczne wchodzą w życie z dniem ogłoszenia.

 Prezes Urzędu Lotnictwa Cywilnego

Piotr Ołowski

DZIENNIK URZĘDOWY
URZĘDU LOTNICTWA CYWILNEGO

Warszawa, dnia 21 maja 2014 r.

Poz. 33

Załącznik do wytycznych Nr 5

Prezesa Urzędu Lotnictwa Cywilnego

z dnia 15 maja 2014 r.

PODRĘCZNIK IMPLEMENTACJI

ROZPORZĄDZENIA KOMISJI (UE) NR 73/2010

Warszawa 2014

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 2 – Poz. 33

WSTĘP

„Podręcznik implementacji rozporządzenia (UE) nr 73/2010” jest zbiorem informacji oraz

zaleceń Prezesa Urzędu Lotnictwa Cywilnego kierowanym do instytucji, do których ma

zastosowanie rozporządzenie Komisji (UE) nr 73/2010 z dnia 26 stycznia 2010 r.

ustanawiające wymagania dotyczące jakości danych i informacji lotniczych dla jednolitej

europejskiej przestrzeni powietrznej, zwane dalej „rozporządzeniem 73/2010” albo

„rozporządzeniem ADQ”.

Dokument ten ma stanowić pomoc dla tych instytucji w zakresie odpowiedniej implementacji

przepisów rozporządzenia 73/2010.

Zgodnie z art. 2,ust. 2 rozporządzenia 73/2010, ma ono zastosowanie do następujących

podmiotów:

a) instytucji zapewniających służby żeglugi powietrznej,

b) jednostek zarządzających lotniskami i heliportami, dla których opublikowano przepisy

wykonywania lotów według wskazań przyrządów (IFR) lub specjalne przepisy wykonywania

lotów z widocznością (VFR) w krajowych zbiorach informacji lotniczych,

c) publicznych lub prywatnych podmiotów, zapewniających, do celów tego

rozporządzenia:

(i) służby tworzące i dostarczające dane pomiarowe,

(ii) służby projektowania procedur,

(iii) elektroniczne dane topograficzne,

(iv) elektroniczne dane o przeszkodach.

Rozporządzenie 73/2010 ustanawia wymagania dotyczące jakości danych i informacji

lotniczych pod względem ich dokładności, rozdzielczości i spójności.

Rozporządzenie 73/2010 stosuje się do: systemów europejskiej sieci zarządzania ruchem

lotniczym EATMN (European Air Traffic Management Network), ich części składowych i

powiązanych procedur w zakresie tworzenia, opracowywania, przechowywania, obróbki,

przetwarzania, przekazywania oraz rozpowszechniania danych i informacji lotniczych.

Rozporządzenie obejmuje łańcuch przetwarzania danych i informacji lotniczych od ich źródła

(podmiotu tworzącego dane, wykonującego pomiary) poprzez przesyłanie danych do

publikacji, ich przetwarzanie przez Służbę Informacji Lotniczej oraz publikację w formie

Zintegrowanego Pakietu Informacji Lotniczych.

Zgodnie z rozporządzeniem 73/2010 dane i informacje lotnicze obejmują:

1) Zintegrowany Pakiet Informacji Lotniczych, z wyjątkiem biuletynów informacji

lotniczych (AIC);

2) elektroniczne dane o przeszkodach lub elementy tych danych;

3) elektroniczne dane topograficzne lub elementy tych danych;

4) dane geograficzne dotyczące lotnisk.

Terminy implementacji i główne wymagania

W dniu 1 lipca 2013 r. weszły w życie następujące wymagania rozporządzenia 73/2010:

1) art. 5 ust.4 lit. a i b – zapewnianie użytkownikom przez instytucje zapewniające służby

żeglugi powietrznej danych i informacji lotniczych zgodnie z Załącznikiem 15 do Konwencji o

międzynarodowym lotnictwie cywilnym, sporządzonej w Chicago dnia 7 grudnia 1944 r.,

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 3 – Poz. 33

zwanym dalej „Załącznikiem 15 do Konwencji o międzynarodowym lotnictwie cywilnym”,

oraz w sposób umożliwiający odczytanie treści na ekranie monitora komputerowego;

2) art. 6 – wprowadzenie wymagań jakościowych danych lotniczych, które powinny być

zgodne z Załącznikiem 15 do Konwencji o międzynarodowym lotnictwie cywilnym,

wprowadzenie wymagania na dostarczanie dowodu obiektywnego w zakresie spełnienia

wymagań jakościowych danych, wprowadzenie konieczności dokonania formalnych ustaleń

pomiędzy podmiotami dokonującymi wymiany danych lub informacji lotniczych,

wprowadzenie wymagań w zakresie tworzenia i przetwarzania danych lotniczych,

wprowadzenie wymagań w zakresie powiadamiania o błędach oraz dotyczących działań

korygujących;

3) art. 7 – wprowadzenie wymagań w zakresie spójności i aktualności danych, cyklu

aktualizacji informacji lotniczych oraz dotyczących wyszkolenia personelu Służby Informacji

Lotniczej;

4) art. 8 – wprowadzenie wymagań dotyczących oprogramowania i narzędzi do

przetwarzania danych i informacji lotniczych;

5) art. 9 – wprowadzenie wymagań w zakresie ochrony danych lotniczych (wdrożenie

algorytmu cyklicznej kontroli nadmiarowej CRC32Q) oraz zapewnienia identyfikowalności

danych lotniczych (przez minimum 5 lat po utraceniu ważności);

6) art. 10 – wprowadzenie wymagań w zakresie systemu zarządzania jakością, zarządzania

bezpieczeństwem oraz zabezpieczeniami, odnoszących się do podmiotów, których dotyczy

rozporządzenie;

7) art. 11 – wprowadzenie wymagań w zakresie oceny zgodności lub przydatności do

wykorzystania części składowych przez producentów lub ich autoryzowanych przedstawicieli;

8) art. 12 – wprowadzenie wymagań w zakresie weryfikacji systemów, do których odnosi

się rozporządzenie, przez instytucje zapewniające służby żeglugi powietrznej.

Od 1 lipca 2014 r. będą obowiązywać:
1) art. 4 – wymagania na zapewnianie danych i informacji lotniczych w formie zestawu

danych cyfrowych zgodnie z Załącznikiem 1 do rozporządzenia 73/2010;

2) art. 5 ust. 1 – obowiązek wymiany danych lotniczych bezpośrednimi łączami

elektronicznymi pomiędzy: instytucjami zapewniającymi służby żeglugi powietrznej,

zarządzającymi lotniskami z procedurami IFR, podmiotami wykonującymi pomiary danych

lotniczych (m.in. współrzędne, elektroniczne dane o terenie i przeszkodach lotniczych);

3) art. 5 ust. 2 i 3 – obowiązek wzajemnego przekazywania danych i informacji lotniczych

pomiędzy instytucjami zapewniającymi służby żeglugi powietrznej, zgodnie z wymaganiami

dotyczącymi formatu wymiany danych określonymi w załączniku II do rozporządzenia

73/2010;

4) art. 5 ust. 4 lit. c – zapewnianie użytkownikom przez instytucje zapewniające służby

żeglugi powietrznej danych i informacji lotniczych, zgodnie z wymaganiami dotyczącymi

formatu wymiany danych określonymi w załączniku II do rozporządzenia 73/2010.

Dane i informacje lotnicze opublikowane przed dniem 1 lipca 2013 r. i następnie niezmieniane

będą dostosowywane do wymogów rozporządzenia najpóźniej do dnia 30 czerwca 2017 r.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 4 – Poz. 33

Matryca alokacji przepisów rozporządzenia dla poszczególnych podmiotów,

wymienionych w art. 2 ust. 2 rozporządzenia 73/2010

Podmiot określony w:

Przepis rozporządzenia

Art. 2

ust. 2

lit. a

Art. 2 ust.

2

lit. b

Art. 2 ust.

2

lit. c

Data

implementacji

Art. 4 – Zbiór danych – załącznik I

X X X 1.07.2014

Art. 5 ust. 1 – bezpośrednie

połączenie elektroniczne

X X X 1.07.2014

Art. 5 ust. 2 – format wymiany

danych ANSP-ANSP – załącznik II

X 1.07.2014

Art. 5 ust. 3 – cyfrowy NOTAM –

format wymiany danych załącznik II

X X 1.07.2014

Art. 5 ust. 4 lit. a – udost. inf. lotn.

Zgodnie z Zał. 15 rozdz. 4, rozdz. 6

X 1.07.2013

Art. 5 ust. 4 lit. b – udost. inf. lotn.

– ekran monitora komputerowego

X 1.07.2013

Art. 5 ust. 4 lit. c – udost. inf. lotn.

– format wymiany danych załącznik

II

X 1.07.2014

Art. 6 ust. 1 – jakość danych –

załącznik IV część A

X 1.07.2013

Art. 6 ust. 2 – jakość danych –

dowód obiektywny – załącznik IV

część B

X X X 1.07.2013

Art. 6 ust. 3 – jakość danych

formalne ustalenia – załącznik IV

część C

X X X 1.07.2013

Art. 6 ust. 4 – jakość danych –

tworzenie danych – załącznik. IV

część D

X X X 1.07.2013

Art. 6 ust. 5 – jakość danych od

pozostałych twórców danych

X 1.07.2013

Art. 6 ust. 6 – podmiot zobow. do

urzęd. wyst. związ. z tworz. danych

X X X 1.07.2013

Art. 6 ust. 7 – przetwarzanie

danych – załącznik IV część E

X X X 1.07.2013

Art. 6 ust. 8 – powiad. i

korygowanie błędów – załącznik IV

część F

X X X 1.07.2013

Art. 7 ust. 1 – spójność informacji

powtórzonych w >1 krajowym AIP

X 1.07.2013

Art. 7 ust. 2 – oznaczanie w AIP

informacji, które nie spełniają ADQ

X 1.07.2013

Art. 7 ust. 3 – podawanie

informacji o cyklach aktualizacji

AIP, SUP AIP

X 1.07.2013

Art. 7 ust. 4 lit. a i b – szkolenie X X X 1.07.2013

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 5 – Poz. 33

pracowników

Art. 7 ust. 5 – szkolenie

pracowników

X X X 1.07.2013

Art. 8 – wymagania dot. narzędzi i

oprogramowania – załącznik V

X X X 1.07.2013

Art. 9 ust. 1 – Ochrona danych –

załącznik VI

X X X 1.07.2013

Art. 9 ust. 2 – identyfik. każdego

elem. danych – min. 5 lat od

zakończ. ważności

X X X 1.07.2013

Art. 10 ust. 1 – system zarządzania

jakością – załącznik VII część A

X X X 1.07.2013

Art. 10 ust. 2 – zarz. bezp. i

zabezpiecz. w ramach QMS –

załącznik VII część B i C

X X X 1.07.2013

Art. 10 ust. 3 – ocena

bezpieczeństwa zmian w systemach

X X X 1.07.2013

Art. 10 ust. 4 – ocena

bezpieczeństwa zmian w systemach

X X X 1.07.2013

Art. 11 – zgodność lub przydatność

do wykorzyst. części skład. –

załącznik VIII

Producenci lub autoryzowani

przedstawiciele producentów

1.07.2013

Art. 12 ust. 1 – weryfikacja

systemów – załącznik IX, załącznik

X część A

X 1.07.2013

Art. 12 ust. 2 – weryfikacja

systemów na zlecenie – załącznik X,

część B

X 1.07.2013

Art. 13 lit. a – poświadczenie

bezpieczeństwa pracowników

 X X 1.07.2013

Art. 13 lit. b – znajomość wymagań

ADQ przez personel

 X X 1.07.2013

Art. 13 lit. c i d – instrukcje

operacyjne ADQ – opracowanie i

aktualiz.

 X X 1.07.2013

Art. 13 lit. e – zgodność metod

pracy i procedur oper. z rozporz.

ADQ

 X X 1.07.2013

Art. 14 ust. 1 – odstępstwa 30.06.2014

Państwo

Art. 14 ust. 2 – dostosowanie

wszystkich danych do wymagań

ADQ

X X X 30.06.2017

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 6 – Poz. 33

1. ARTYKUŁ 4 i ZAŁĄCZNIK I – ZBIÓR DANYCH

1.1 Artykuł 4

1.1.1 Tekst przepisu

Strony wymienione w art. 2 ust. 2 zapewniają dane i informacje lotnicze zgodnie ze

specyfikacjami zbiorów danych przedstawionymi w załączniku I.

1.1.2 Zakres zastosowania

Artykuł ten ma zastosowanie do wszystkich stron, do których ma zastosowanie

rozporządzenie, określonych w art. 2 ust. 2 rozporządzenia 73/2010.

1.1.3 Uzasadnienie/potrzeba przepisu

Zasadniczym zadaniem rozporządzenia ADQ jest zapewnienie elektronicznej

wymiany danych i informacji lotniczych pomiędzy wszystkimi podmiotami w

łańcuchu wymiany tych danych i informacji.

1.1.4 Wyjaśnienie przepisu

Artykuł 4 zapewnia stosowanie przez wszystkie strony, do których odnosi się

rozporządzenie, wspólnej specyfikacji zbiorów danych i informacji lotniczych,

zgodnie z załącznikiem I do rozporządzenia 73/2010.

1.1.5 Implementacja przepisu

W celu implementacji przepisu, służba informacji lotniczej udostępnia zbiory

danych, zgodnie ze specyfikacją załącznika I do rozporządzenia 73/2010.

1.1.6 Sposoby spełnienia wymagań

1) udostępnienie i stosowanie zbiorów danych zgodnych ze specyfikacjami

załącznika I do rozporządzenia lub

2) wdrożenie specyfikacji Eurocontrol – Aeronautical Data Exchange.

2. Załącznik I do rozporządzenia

2.1 Załącznik I część A - IAIP, dane geograficzne dotyczące lotnisk oraz dane

elektroniczne o przeszkodach

Załącznik I cześć A do rozporządzenia 73/2010 określa wymagania w zakresie

specyfikacji zbiorów danych dla następujących elementów:

1) IAIP (Zintegrowany Pakiet Informacji Lotniczych) – zawartość IAIP jest

zdefiniowana przez Załącznik 15 do Konwencji o międzynarodowym lotnictwie

cywilnym (z wyłączeniem biuletynów informacji lotniczych – AIC, wymagania

rozporządzenia ADQ nie odnoszą się do AIC);

2) dane geograficzne dotyczące lotnisk – o ile udostępniane są dane AMD

(Aerodrome Mapping Data) – rozdział 11 Załącznika 15 do Konwencji o

międzynarodowym lotnictwie cywilnym;

3) dane elektroniczne o przeszkodach – zbiór danych elektronicznych o

przeszkodach, zdefiniowany przez rozdział 10 oraz dodatek 8 Załącznika 15 do

Konwencji o międzynarodowym lotnictwie cywilnym.

2.1.1 Załącznik I część A pkt 1 lit. a

2.1.1.1 Tekst przepisu

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 7 – Poz. 33

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

a) do zapisu stosuje się:

— ujednolicony język modelowania (UML) określony w dokumencie, o którym

mowa w załączniku III pkt 13; zapis jest w postaci diagramów klas wraz z

powiązanymi definicjami klas, atrybutów, zależności i zestawieniami wartości, lub

— katalog obiektów sporządzony zgodnie z normą ISO określoną w załączniku III

pkt 25;

2.1.1.2 Analiza wymagania

Wdrożenie tego wymagania zapewnia dokumentację zbiorów danych zgodnie z

międzynarodowymi standardami. Zgodnie z wymaganiem istnieją ku temu dwie

możliwości:

1) zastosowanie ujednoliconego języka modelowania (UML), który jest standardem

opisującym elementy danych oraz relacje pomiędzy nimi. Standard ten został

przyjęty przez International Organisation for Standardisation (ISO), jako standard

międzynarodowy ISO 19501:2005 „Open Distributed Processing – Unified

Modelling Language (UML);

2) dokumentacja zbiorów danych poprzez zastosowanie katalogu obiektów.

Katalog obiektów zawiera pełne definicje danych, w tym opisy typów obiektów,

atrybuty obiektów oraz relacje pomiędzy obiektami. Przepis ten wprowadza

wymaganie, aby katalog obiektów zapewniany był zgodnie z normą ISO

19110:2005 „Geographic information – Methodology for feature cataloguing”.

2.1.1.3 Sposoby spełnienia wymagań

1) specyfikacja zbiorów danych zgodna z normą ISO 19501:2005 lub

2) specyfikacja zbiorów danych zgodna z normą ISO 19110:2005 lub

3) wdrożenie specyfikacji Eurocontrol – Aeronautical Data Exchange.

2.1.2 Załącznik I część A pkt 1 lit. b

2.1.2.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

b) określa się, jako oddzielne elementy danych, każdy obiekt lotniczy, co do którego

wymagane jest publikowanie informacji zgodnie z normami ICAO, o których mowa

w załączniku III pkt 10, oraz z dokumentem Eurocae, o którym mowa w załączniku

III pkt 24;

2.1.2.2 Analiza wymagania

Zgodnie z wymaganiem każdy element danych (obiekt) publikowany w Zbiorze

Informacji Lotniczych (AIP) lub zawarty w danych geograficznych dotyczących

lotnisk (AMD) musi być oddzielnie opisany np. AIP zawiera drogi lotnicze, pomoce

nawigacyjne, drogi startowe itd. W związku z tym specyfikacje zbiorów danych

muszą zawierać opis każdego obiektu danych i informacji lotniczych

publikowanych w AIP lub AMD (o ile jest udostępniane). Wobec tego, podczas

opracowania specyfikacji zbiorów danych, konieczna jest dokładna analiza

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 8 – Poz. 33

Załącznika 15 do Konwencji o międzynarodowym lotnictwie cywilnym oraz

dokumentu EUROCAE ED-99A.

Rozwiązaniem alternatywnym jest zastosowanie gotowej specyfikacji zbiorów

danych, opracowanej zgodnie z powyższymi dokumentami.

2.1.2.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że specyfikacja ta

zawiera definicje wszystkich elementów danych, które mogą być publikowane.

2.1.3 Załącznik I część A pkt 1 lit. c

2.1.3.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

c) w odniesieniu do każdego atrybutu zawarte jest określenie dopuszczalnych

wartości w postaci typu danych, zakresu wartości lub enumeratywnego

zestawienia;

2.1.3.2 Analiza wymagania

Każdy obiekt danych lotniczych opisany jest przez jeden lub więcej atrybutów np.

dla trasowej pomocy nawigacyjnej (ENR 4.1), dodatek I do Załącznika 15 do

Konwencji o międzynarodowym lotnictwie cywilnym wprowadza następujące

atrybuty:

1) nazwę stacji;

2) deklinację magnetyczną;

3) znak rozpoznawczy;

4) częstotliwość/kanał pracy;

5) godziny pracy;

6) współrzędne geograficzne anteny nadawczej;

7) wzniesienie nad poziomem morza anteny;

8) uwagi.

Niektóre z tych atrybutów mogą przyjmować wartość ze ściśle określonego

przedziału np. częstotliwość pracy ograniczona jest możliwym zakresem

częstotliwości pracy danej pomocy nawigacyjnej.

Takie wymagania muszą być zawarte w specyfikacji zbiorów danych.

2.1.3.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że specyfikacja ta

zawiera listę atrybutów dla każdego elementu danych, jak również zawiera

ograniczenia w zakresie dozwolonych wartości danego atrybutu.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 9 – Poz. 33

2.1.4 Załącznik I część A pkt 1 lit. d

2.1.4.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

d) ujęta jest definicja opartego na UTC modelu temporalnego, który może

obejmować pełny okres użytkowania obiektu lotniczego:

— od dnia i czasu utworzenia do dnia i czasu definitywnego wycofania,

— łącznie z trwałymi zmianami tworzącymi nowe podstawy dla danego

obiektu;

2.1.4.2 Analiza wymagania

Specyfikacja zbiorów danych musi umożliwiać zastosowanie dla każdego obiektu,

modelu temporalnego (opartego na UTC), w celu rejestrowania daty i czasu:

1) utworzenia obiektu;

2) wycofania obiektu na stałe;

3) wszystkich zmian wartości obiektu.

Zawarcie takich informacji w bazie danych umożliwi dla każdego elementu danych

i informacji lotniczych, rejestrację odpowiednich wartości daty i czasu.

2.1.4.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań.

2.1.5 Załącznik I część A pkt 1 lit. e

2.1.5.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

e) ujęta jest definicja reguł, które mogą wymuszać prawdopodobne wartości

właściwości obiektu lub czasowe odchylenia tych wartości. Obejmuje to co

najmniej:

 — wymogi wymuszające dokładność, rozdzielczość i spójność w przypadku

danych pozycyjnych (poziomych i pionowych),

 — wymogi wymuszające aktualność danych;

2.1.5.2 Analiza wymagania

Wymagania te wprowadzają konieczność zawarcia w specyfikacji zbiorów danych

definicji reguł wymuszających odpowiednie atrybuty obiektów. Definicje reguł

zawierają wymogi w zakresie:

1) dokładności, rozdzielczości i spójności danych pozycyjnych (współrzędne);

2) aktualności danych i informacji lotniczych.

2.1.5.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań.

2.1.6 Załącznik I część A pkt 1 lit. f

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 10 – Poz. 33

2.1.6.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

f) stosuje się konwencję nazewniczą w przypadku obiektów, atrybutów i zależności,

w której unika się stosowania skrótów;

2.1.6.2 Analiza wymagania

W opisie obiektów, atrybutów i relacji, które tworzą specyfikację zbiorów danych,

stosuje się konwencję nazewniczą i nie stosuje się skrótów np. stosuje się słowo

„aerodrome” zamiast skrótu „AD”.

2.1.6.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange oraz

niestosowanie skrótów w nazewnictwie obiektów danych i informacji lotniczych,

ich atrybutów i relacji.

2.1.7 Załącznik I część A pkt 1 lit. g

2.1.7.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

g) podstawą opisu elementów geometrycznych (punkt, krzywa, powierzchnia) jest

norma ISO określona w załączniku III pkt 14;

2.1.7.2 Analiza wymagania

Wszystkie obiekty zbioru danych, które odnoszą się do elementów geometrycznych

są opisane zgodnie z normą ISO 19107:2003 „Geographic information – spatial

schema”.

2.1.7.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że specyfikacja ta

wykorzystuje standard GML (Geography Markup Language) zgodny z normą ISO

19107:2003.

2.1.8 Załącznik I część A pkt 1 lit. h

2.1.8.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

h) podstawą opisu informacji zawierających metadane jest norma ISO określona w

załączniku III pkt 15;

2.1.8.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 11 – Poz. 33

Zgodnie z definicją ISO metadane są to „dane o danych” tzn. są to dane opisujące

zbiór danych, np. biorąc pod uwagę dane przeszkody lotniczej, metadane mogą

stanowić datę pomiarów i sposób ich przeprowadzenia (wykorzystaną metodę).

Norma ISO 19115:2003 „Geographic information – Metadata” opisuje metadane

wymagane do opisu cyfrowych, geograficznych danych i informacji. Zawiera ona

zestaw możliwych atrybutów metadanych, z których jedne są obowiązkowe a inne

opcjonalne.

Wymagane jest zdefiniowanie, dla określonego zbioru danych, koniecznych do

rejestrowania metadanych, zgodnie z normą ISO 19115:2003.

2.1.8.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że specyfikacja

ta zawiera pełny zestaw metadanych, zgodny z normą ISO 19115:2003.

2.1.9 Załącznik I część A pkt 1 lit. i

2.1.9.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

dostarcza się według wspólnej specyfikacji zbiorów danych, w której:

a) zawarte są elementy metadanych wymienione w załączniku I część C.

2.1.9.2 Analiza wymagania

Wymaganie to określa metadane, które ma zawierać zbiór danych. Wymagane

metadane są wymienione w załączniku I część C do rozporządzenia 73/2010.

2.1.9.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że specyfikacja

ta zawiera zestaw metadanych, wymienionych w załączniku I część C do

rozporządzenia 73/2010.

2.2 Załącznik I część B – zbiory elektronicznych danych topograficznych

Załącznik I cześć B zawiera wymagania definiujące elektroniczne zbiory danych o terenie,

zgodnie z rozdziałem 10 i dodatkiem 8 Załącznika 15 do Konwencji o międzynarodowym

lotnictwie cywilnym.

2.2.1 Załącznik I część B lit. a

2.2.1.1 Tekst przepisu

Zbiory elektronicznych danych topograficznych określone w art. 2 ust. 1 akapit

drugi lit. c):

a) dostarcza się w wersji cyfrowej zgodnie z normami ICAO, o których mowa w

załączniku III pkt 9 i 12;

2.2.1.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 12 – Poz. 33

Zgodnie z wymaganiem zbiory elektronicznych danych o terenie mają odpowiadać

wymaganiom rozdziału 10 i dodatku 8 Załącznika 15 do Konwencji o

międzynarodowym lotnictwie cywilnym.

2.2.1.3 Sposoby spełnienia wymagań

Zastosowanie wymagań rozdziału 10 i dodatku 8 Załącznika 15 do Konwencji o

międzynarodowym lotnictwie cywilnym, w odniesieniu do zbiorów

elektronicznych danych o terenie.

2.2.2 Załącznik I część B lit. b

2.2.2.1 Tekst przepisu

Zbiory elektronicznych danych topograficznych określone w art. 2 ust. 1 akapit

drugi lit. c):

b) obejmują elementy metadanych wymienione w załączniku I, część C.

2.2.2.2 Analiza wymagania

Wymaganie to określa metadane, które ma zawierać zbiór elektronicznych danych

o terenie. Wymagane metadane są wymienione w załączniku I część C do

rozporządzenia 73/2010.

2.2.2.3 Sposoby spełnienia wymagań

Zastosowanie metadanych wymienionych w załączniku I część C do

rozporządzenia 73/2010.

2.3 Załącznik I część C – Metadane

Załącznik I cześć C zawiera wymagania w zakresie zapewniania metadanych

uzupełniających zbiory danych określone w części A oraz B załącznika I do rozporządzenia

ADQ.

2.3.1 Załącznik I część C lit. a

2.3.1.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

a) twórcę danych;

2.3.1.2 Analiza wymagania

Wymaganie to nakłada obowiązek rejestracji informacji o twórcy danych dla

każdego elementu danych.

2.3.1.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację informacji o twórcy danych dla każdego elementu danych;

2) rejestracja informacji o twórcy danych dla każdego elementu danych.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 13 – Poz. 33

2.3.2 Załącznik I część C lit. b

2.3.2.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

b) zmiany wprowadzone w danych;

2.3.2.2 Analiza wymagania

Wymaganie to nakłada obowiązek rejestracji informacji o wszelkich zmianach dla

każdego elementu danych. Informacja ta pozwoli użytkownikom danych na

identyfikację zmian w danych i informacjach lotniczych w trakcie okresu ich

ważności.

Należy rejestrować informację o wprowadzonej zmianie oraz datę jej

wprowadzenia.

2.3.2.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację o zmianach wprowadzonych w danych, dla każdego elementu

danych;

2) rejestracja informacji o wprowadzonych zmianach dla każdego elementu

danych.

2.3.3 Załącznik I część C lit. c

2.3.3.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

c) osoby lub organizacje współdziałające w sprawie danych, z podaniem terminów

tych kontaktów;

2.3.3.2 Analiza wymagania

Wymaganie to nakłada obowiązek rejestracji informacji o oddziaływaniu na dane i

informacje lotnicze oraz o osobach lub podmiotach oddziaływujących na określone

dane. Poprzez oddziaływanie rozumiemy każdą akcję, która może wpłynąć na

jakość danych i informacji lotniczych, włączając w to zmiany oraz akceptację

danych czy informacji.

2.3.3.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację informacji o zmianach w danych i informacjach lotniczych;

2) rejestracja informacji o określonym oddziaływaniu na dane i informacje lotnicze

oraz o osobach lub podmiotach oddziaływujących na określone dane, jak również

dacie działania.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 14 – Poz. 33

2.3.4 Załącznik I część C lit. d

2.3.4.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

d) szczegółowe informacje dotyczące wykonanych walidacji i weryfikacji danych;

2.3.4.2 Analiza wymagania

Przetwarzanie danych i informacji lotniczych związane jest z różnorakimi

procesami ich walidacji i weryfikacji, mającymi odpowiedzieć na pytanie, czy

spełniają one określone wymagania. Artykuł 6 oraz załącznik IV rozporządzenia

73/2010 wprowadzają wymagania w zakresie walidacji i weryfikacji danych.

Wymaganie to nakłada obowiązek rejestracji informacji o przeprowadzonych

procesach walidacji i weryfikacji danych, w formie metadanych.

2.3.4.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację informacji dotyczących wykonanych walidacji i weryfikacji

danych;

2) rejestracja informacji o przeprowadzonych procesach walidacji i weryfikacji

danych.

2.3.5 Załącznik I część C lit. e

2.3.5.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

e) datę i czas rzeczywistego rozpoczęcia okresu ważności danych;

2.3.5.2 Analiza wymagania

Wszystkie dane w zbiorze danych muszą mieć określoną datę i czas rozpoczęcia

obowiązywania danych oraz zakończenia ich obowiązywania (po wystąpieniu

takiej okoliczności).

2.3.5.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację wymaganych informacji;

2) rejestracja daty i czasu rozpoczęcia/zakończenia obowiązywania danych.

2.3.6 Załącznik I część C lit. f

2.3.6.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

f) w przypadku danych geoprzestrzennych:

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 15 – Poz. 33

— zastosowany referencyjny model ziemi,

— zastosowany układ współrzędnych;

2.3.6.2 Analiza wymagania

Wszystkie dane geoprzestrzenne w zbiorze danych muszą mieć dołączone

informacje o zastosowanym referencyjnym modelu ziemi oraz układzie

współrzędnych.

2.3.6.3 Sposoby spełnienia wymagań:

1) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację wymaganych informacji;

2) rejestracja informacji o zastosowanym referencyjnym modelu ziemi oraz

układzie współrzędnych.

2.3.7 Załącznik I część C lit. g

2.3.7.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

g) w przypadku danych liczbowych:

— dokładność statystyczną pomiaru lub zastosowaną technikę obliczeniową,

— rozdzielczość,

— poziom ufności wymagany w normach ICAO, o których mowa w załączniku

III pkt 1 i 12 oraz w innych odpowiednich normach ICAO;

2.3.7.2 Analiza wymagania

Dla wszystkich danych geoprzestrzennych w zbiorze danych należy rejestrować

informacje o:

1) statystycznej dokładności pomiaru danej wartości;

2) rozdzielczości wartości liczbowej, czyli liczbie znaczących miejsc dziesiętnych.

Przykładowo wartość 10,00 podano z rozdzielczością do dwóch miejsc po przecinku;

3) poziomie ufności, że określona wartość posiada wymaganą dokładność.

Nigdy nie ma 100% pewności, że wartość pomierzona odpowiada wartości

rzeczywistej. Obliczenia statystyczne służą określeniu prawdopodobieństwa, że

wartość pomierzona mieści się w kole o określonym promieniu (wymagana

dokładność), którego środek stanowi wartość rzeczywista (zgodnie z rozkładem

normalnym). Typową wartości poziomu ufności dla danych lotniczych jest 95%.

2.3.7.3 Sposoby spełnienia wymagań:

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację wymaganych informacji.

2.3.8 Załącznik I część C lit. h

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 16 – Poz. 33

2.3.8.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

h) szczegółowe informacje dotyczące zastosowanych funkcji, w przypadku gdy

nastąpiła konwersja/przekształcenie danych;

2.3.8.2 Analiza wymagania

Uzyskanie niektórych wymaganych danych jest możliwe poprzez odpowiednie

obliczenia/przekształcenia.

Przykładowo długość drogi startowej jest zazwyczaj wyliczana z wykorzystaniem

pomierzonych współrzędnych progów drogi startowej.

Obliczona wartość długości drogi startowej może być wyrażona w metrach,

jednakże może wystąpić konieczność publikacji tej wartości w stopach. W tym

przypadku należy dokonać konwersji na wartość w stopach, przy wykorzystaniu

przelicznika z Załącznika 5 do Konwencji o międzynarodowym lotnictwie

cywilnym, sporządzonej w Chicago 7 grudnia 1944 r. (1 ft = 0,3048m). Fakt, że

konwersja ta miała miejsce oraz zastosowany przelicznik powinien być

zarejestrowany jako metadane.

Czasami konieczna jest transformacja wartości współrzędnych wyrażonych w

układzie lokalnym np. do układu WGS-84. Szczegółowe informacje dotyczące tej

transformacji również powinny zostać zarejestrowane jako metadane.

2.3.8.3 Sposoby spełnienia wymagań:

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację wymaganych informacji.

2.3.9 Załącznik I część C lit. i

2.3.9.1 Tekst przepisu

Metadane odnoszące się do specyfikacji zbiorów danych określonych w części A i

części B obejmują co najmniej następujące pozycje:

i) szczegółowe informacje dotyczące wszelkich ograniczeń w użytkowaniu

danych.

2.3.9.2 Analiza wymagania

Wymaganie to dotyczy konieczności rejestracji przez organizację stanowiącą

źródło danych wszelkich ograniczeń w ich użytkowaniu. Ograniczenia takie mogą

być rezultatem braku pewności, że dane czy informacje lotnicze są odpowiednie do

wykorzystania lub być rezultatem ograniczeń nałożonych przez źródło danych czy

władzę lotniczą.

2.3.9.3 Sposoby spełnienia wymagań:

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

umożliwia rejestrację wymaganych informacji.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 17 – Poz. 33

3. ARTYKUŁ 5 i ZAŁĄCZNIK II – WYMIANA DANYCH

Artykuł 5 wprowadza wymagania w zakresie cyfrowej wymiany danych i informacji

lotniczych pomiędzy podmiotami w łańcuchu przekazywania danych lotniczych,

pomiędzy instytucjami zapewniającymi służby żeglugi powietrznej, wymagania w

zakresie publikacji informacji lotniczych przez służbę informacji lotniczej. W

wymaganiach tych zawarto również wymagania w zakresie formatu wymiany danych i

informacji lotniczych.

3.1 Artykuł 5

3.1.1 Artykuł 5 ust. 1

3.1.1.1 Tekst przepisu

Strony, o których mowa w art. 2 ust. 2, zapewniają wzajemne przekazywanie danych

określonych w art. 2 ust. 1 akapit drugi wykorzystując w tym celu bezpośrednie

połączenie elektroniczne.

3.1.1.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich stron, do których odnosi się

rozporządzenie, wymienionych w art. 2 ust. 2.

3.1.1.3 Analiza wymagania

Przepis wprowadza wymaganie, aby w każdym przypadku przekazywania danych i

informacji lotniczych pomiędzy podmiotami wymienionymi w art. 2 ust. 2

odbywało się to poprzez wykorzystanie „bezpośredniego połączenia

elektronicznego” tzn. że systemy wykorzystywane przez poszczególne podmioty są

ze sobą połączone poprzez sieć umożliwiającą elektroniczne przekazywanie danych

z systemu jednego podmiotu do systemu drugiego podmiotu.

3.1.1.4 Sposoby spełnienia wymagań:

Zaleca się, aby odpowiednie podmioty zastosowały łącza elektroniczne

odpowiednie do częstotliwości przekazywania danych i informacji lotniczych oraz

ich ilości.

Szczególną uwagę należy zwrócić na zapewnienie odpowiedniej jakości połączenia.

Musi ono zapewniać wysoki poziom dostępności oraz zabezpieczać integralność

danych i informacji lotniczych.

Istnieje szereg rozwiązań w zakresie implementacji bezpośredniego połączenia

elektronicznego, które mogą zostać zastosowane.

3.1.2 Artykuł 5 ust. 2

3.1.2.1 Tekst przepisu

Instytucje zapewniające służby żeglugi powietrznej zapewniają wzajemne

przekazywanie wszystkich danych i informacji lotniczych określonych w art. 2 ust. 1

akapit drugi zgodnie z wymaganiami dotyczącymi formatu wymiany danych

określonymi w załączniku II.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 18 – Poz. 33

3.1.2.2 Zakres zastosowania

Przepis ten ma zastosowanie do instytucji zapewniających służby żeglugi

powietrznej.

3.1.2.3 Analiza wymagania

Przepis wprowadza wymaganie, aby w każdym przypadku wymiany danych i

informacji lotniczych (zgodnych ze specyfikacją zbiorów danych określonych w art.

1 rozporządzenia) przez instytucje zapewniające służby żeglugi powietrznej,

odbywało się to w formacie wymiany danych zgodnym z załącznikiem II do

rozporządzenia 73/2010.

3.1.2.4 Sposoby spełnienia wymagań:

1) zdefiniowanie formatu wymiany danych zgodnego z wymaganiami załącznika II

do rozporządzenia 73/2010 oraz wymiana danych zgodnie z tym formatem;

2) zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten spełnia

wymagania załącznika II do rozporządzenia 73/2010.

3.1.3 Artykuł 5 ust. 3

3.1.3.1 Tekst przepisu

W odniesieniu do cyfrowej NOTAM państwa członkowskie mogą podjąć decyzję o

niestosowaniu wymogu formatu wymiany danych, o którym mowa w ust. 2.

3.1.3.2 Zakres zastosowania

Przepis ten ma zastosowanie do państw członkowskich UE.

3.1.3.3 Analiza wymagania

W związku z tym, że w chwili opracowania rozporządzenia specyfikacja cyfrowego

NOTAM nie była dostępna, pozostawiono do decyzji państw członkowskich, czy

chcą zapewniać cyfrowe informacje NOTAM, czy nie.

Przepis pozwala państwu członkowskiemu na wyłączenie cyfrowego NOTAM w

zakresie wymogów dotyczących specyfikacji zbiorów danych/formatu wymiany

danych.

3.1.3.4 Sposoby spełnienia wymagań

Nie występuje potrzeba implementacji wymagania.

3.1.4 Artykuł 5 ust. 4

3.1.4.1 Tekst przepisu

Instytucje zapewniające służby informacji lotniczej gwarantują kolejnemu

docelowemu użytkownikowi udostępnienie wszystkich danych i informacji lotniczych

w ramach AIP, zmian do AIP oraz suplementów do AIP wydanych przez państwo

członkowskie, co najmniej:

a) zgodnie z wymaganiami dotyczącymi publikowania, określonymi w normach

ICAO, o których mowa w załączniku III pkt 4 i 8;

b) w sposób umożliwiający odczytanie treści i formatu dokumentów bezpośrednio na

ekranie monitora komputerowego; oraz

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 19 – Poz. 33

c) zgodnie z wymaganiami dotyczącymi formatu wymiany danych wymienionymi w

załączniku II.

3.1.4.2 Zakres zastosowania

Przepis ten ma zastosowanie do służby informacji lotniczej.

3.1.4.3 Analiza wymagania

Przepis wprowadza wymaganie udostępniania przez służbę informacji lotniczej

danych i informacji lotniczych w trzech formatach, jako:

1) tradycyjny Zintegrowany Pakiet Informacji Lotniczych (IAIP), w formie

produktu papierowego;

2) elektroniczna reprezentacja (IAIP);

3) zestaw danych cyfrowych zgodnych z wymaganiami załącznika II do

rozporządzenia 73/2010.

3.1.4.4 Sposoby spełnienia wymagań

1) W celu spełnienia lit. a wymagania, służba informacji lotniczej zapewnia

tradycyjny, papierowy IAIP (zgodnie z wymaganiami Załącznika 15 do Konwencji

o międzynarodowym lotnictwie cywilnym);

2) W celu spełnienia lit. b wymagania, służba informacji lotniczej zapewnia:

a) IAIP w formacie cyfrowym umożliwiającym odczytanie treści i formatu

dokumentów bezpośrednio na ekranie monitora komputerowego, np. w formacie

plików PDF lub

b) Zbiór Informacji Lotniczych (AIP), jako publikację elektroniczną

zgodną z dokumentem Eurocontrol Specification – electronic AIP (eAIP);

3) W celu spełnienia lit. c wymagania należy zastosować zestaw danych cyfrowych

zgodny z Eurocontrol Specification – Aeronautical Data Exchange.

3.2 Załącznik II – Wymagania dotyczące formatu wymiany danych, określone w art. 5

3.2.1 Załącznik II część A – IAIP, dane geograficzne dotyczące lotnisk oraz

elektroniczne dane o przeszkodach

3.2.1.1 Tekst przepisu

Dane i informacje lotnicze określone w art. 2 ust. 1 akapit drugi lit. a), b) i d)

opracowuje się w formacie zgodnym ze wspólną specyfikacją, która:

— w przypadku kodowania danych – uwzględnia specyfikację rozszerzalnego

języka znaczników (XML) określoną w normie ISO, o której mowa w załączniku III

pkt 17,

— wyrażona jest w formie schematu XML; ponadto w przypadku przedstawiania

reguł prowadzenia działalności można stosować język schematów Schematron

określony w normie ISO, o której mowa w załączniku III pkt 19,

— umożliwia wymianę danych dotyczących zarówno pojedynczych obiektów, jak i

zbiorów obiektów,

— umożliwia wymianę informacji podstawowych w wyniku ciągłych zmian,

— jest usystematyzowana według obiektów, atrybutów i zależności definicji zbiorów

danych przedstawionych w załączniku I część A; reguły mapowania zostają

zapisane,

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 20 – Poz. 33

— stanowi ścisłą implementację enumeratywnych zestawień wartości i zakresów

wartości określonych dla każdego atrybutu w zbiorze danych,

— w przypadku kodowania informacji geograficznej – jest zgodna ze specyfikacją

języka znaczników geograficznych (GML) określoną w odnośniku, o którym mowa

w załączniku III pkt 18.

Za wystarczające potwierdzenie zgodności w przypadku norm ISO uznaje się

stosowny certyfikat wydany przez organizację posiadającą odpowiednią

akredytację. Strony określone w art. 2 ust. 2 zgadzają się na ujawnienie

dokumentacji związanej z certyfikacją wobec krajowych władz nadzorujących, na

wniosek tych władz.

3.2.1.2 Analiza wymagania

Format wymiany danych ma spełniać następujące wymagania:

1) do kodowania danych wykorzystuje rozszerzalny język znaczników (XML);

2) jest wyrażony w formie schematu XML;

3) umożliwia wymianę danych dotyczących zarówno pojedynczych obiektów, jak i

zbiorów obiektów np. powinien umożliwiać wymianę danych o pojedynczej drodze

startowej, wielu drogach startowych na tym samym lotnisku oraz o całym lotnisku;

4) wspierać zapewnianie lotniczych danych i informacji statycznych (stałych);

5) jest dopasowany do zbiorów danych (obiektów, atrybutów i zależności)

zdefiniowanych w załączniku I część A do rozporządzenia 73/2010. Podane są

reguły mapowania pomiędzy formatem wymiany danych a specyfikacją zbiorów

danych;

6) wymusza przyjęcie określonych zakresów wartości danych oraz np. wartość

kierunku drogi startowej musi się zawierać w przedziale od 0 do 360 stopni. W

przypadku np. pomocy nawigacyjnych, wymusza przyjęcie określonej wartości z

katalogu zamkniętego (VOR, NDB, TACAN itd.);

7) wszystkie elementy geograficzne opisane są przy wykorzystaniu języka

znaczników geograficznych (GML).

3.2.1.3 Sposoby spełnienia wymagań

Zastosowanie specyfikacji Eurocontrol – Aeronautical Data Exchange jest

wystarczającym sposobem spełnienia wymagań w związku z tym, że model ten

spełnia wymagania załącznika II do rozporządzenia 73/2010.

3.2.2 Załącznik II część B – elektroniczne dane topograficzne

3.2.2.1 Tekst przepisu

Elektroniczne dane topograficzne określone w art. 2 ust. 1 akapit drugi lit. c)

dostarcza się we wspólnym formacie zgodnym z normami ISO wymienionymi w

załączniku III pkt 14–18.

Za wystarczające potwierdzenie zgodności w przypadku norm ISO uznaje się

stosowny certyfikat wydany przez organizację posiadającą odpowiednią

akredytację. Strony określone w art. 2 ust. 2 zgadzają się na ujawnienie

dokumentacji związanej z certyfikacją wobec krajowych władz nadzorujących, na

wniosek tych władz.

3.2.2.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 21 – Poz. 33

Format wymiany elektronicznych danych o terenie ma być zgodny z normami ISO

19107:2003, ISO 19115:2003, ISO 19129:2009, ISO 19118:2005 oraz ISO 19136.

3.2.2.3 Sposoby spełnienia wymagań

Zastosowanie formatu wymiany danych o terenie zgodnym z ww. normami ISO.

4. ARTYKUŁ 6 i ZAŁĄCZNIK IV – JAKOŚĆ DANYCH

Artykuł 6 wprowadza wymagania, których celem jest zapewnienie wspólnego, spójnego

poziomu jakości danych i informacji lotniczych publikowanych w danym państwie.

Jakość danych, zdefiniowana jest przez trzy elementy: dokładność, rozdzielczość i

spójność. Podczas gdy spójność musi być zapewniona w całym łańcuchu

przekazywania danych lotniczych, zapewnienie wymaganej dokładności i

rozdzielczości danych jest zadaniem ich twórcy.

4.1 Artykuł 6

4.1.1 Artykuł 6 ust. 1

4.1.1.1 Tekst przepisu

Państwa członkowskie zobowiązane są zagwarantować, aby instytucje zapewniające

służby żeglugi powietrznej przestrzegały wymagań dotyczących jakości danych,

określonych w załączniku IV część A.

4.1.1.2 Zakres zastosowania

Przepis ten ma zastosowanie do państw członkowskich UE.

4.1.1.3 Analiza wymagania

Przepis nakłada na państwo członkowskie UE obowiązek zapewnienia, że instytucje

zapewniające służby żeglugi powietrznej przestrzegają wymagań w zakresie jakości

danych.

4.1.1.4 Sposoby spełnienia wymagań:

Uwzględnienie przez Krajową Władzę Nadzorującą w planie nadzoru nad

instytucjami zapewniającymi służby żeglugi powietrznej, elementów kontroli

spełniania przez te instytucje wymagań w zakresie jakości danych lotniczych.

Spełnienie wymagań jakości przez instytucję zapewniającą służby żeglugi

powietrznej następuje poprzez zastosowanie przepisów części A załącznika IV do

rozporządzenia 73/2010.

Wystarczającym potwierdzeniem spełnienia wymagań jest również zastosowanie

specyfikacji Eurocontrol – Data Quality Reqiurements.

4.1.2 Artykuł 6 ust. 2

4.1.2.1 Tekst przepisu

Dostarczając danych lub informacji lotniczych, strony, o których mowa w art. 2 ust.

2, spełniają wymagania odnoszące się do dowodu obiektywnego, określone w

załączniku IV część B.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 22 – Poz. 33

4.1.2.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów zaangażowanych w

tworzenie, przesyłanie i publikację/udostępnianie danych i informacji lotniczych, a

więc do podmiotów wymienionych w art. 2 ust. 2 rozporządzenia 73/2010.

4.1.2.3 Analiza wymagania

Przepis wprowadza wymaganie, aby wszystkie podmioty zaangażowane w

tworzenie, przesyłanie i publikację/udostępnianie danych i informacji lotniczych,

zapewniały jakość danych i informacji lotniczych i dostarczały na to odpowiednich

dowodów, zgodnie z załącznikiem IV część B do rozporządzenia 73/2010.

4.1.2.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez zastosowanie wymagań

załącznika IV część B do rozporządzenia 73/2010.

Szczegółowe normy i sposoby ich spełnienia opisano w rozdziale dotyczącym

załącznika IV część B do rozporządzenia 73/2010.

Wdrożenie specyfikacji Eurocontrol – Data Assurance Levels zapewnia spełnienie

przepisów załącznika IV część B do rozporządzenia 73/2010.

4.1.3 Artykuł 6 ust. 3

4.1.3.1 Tekst przepisu

Realizując wzajemną wymianę danych lub informacji lotniczych, strony określone w

art. 2 ust. 2 dokonują formalnych ustaleń zgodnie z wymaganiami określonymi w

załączniku IV część C.

4.1.3.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów zaangażowanych w

tworzenie, przesyłanie i publikację/udostępnianie danych i informacji lotniczych, a

więc do podmiotów wymienionych w art. 2 ust. 2 rozporządzenia 73/2010.

4.1.3.3 Analiza wymagania

Jednym z problemów w wielu podmiotach jest brak formalnego zdefiniowania:

1) jakie dane i informacje powinny być dostarczane;

2) kiedy i w jaki sposób następuje to dostarczanie;

3) wymagań jakościowych w odniesieniu do danych i informacji lotniczych.

Przepis wprowadza wymaganie, aby pomiędzy podmiotami, które wymieniają

między sobą dane/informacje lotnicze, zawarte były formalne ustalenia w tym

zakresie. Ustalenia te mają być udokumentowane i uzgodnione (podpisane) oraz

mają zawierać wszystkie elementy wymienione w załączniku IV część C do

rozporządzenia 73/2010.

Rolę wiodącą w zakresie zawarcia porozumienia pełni na ogół podmiot będący

odbiorcą danych/informacji lotniczych.

4.1.3.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez zawarcie formalnych porozumień

zgodnych z załącznikiem IV część C do rozporządzenia 73/2010.

4.1.4 Artykuł 6 ust. 4

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 23 – Poz. 33

4.1.4.1 Tekst przepisu

Pełniąc funkcję twórców danych, strony określone w art. 2 ust. 2 zobowiązane są

przestrzegać wymagań dotyczących tworzenia danych określonych w załączniku IV

część D.

4.1.4.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów zaangażowanych w

tworzenie danych i informacji lotniczych, a więc do podmiotów wymienionych w

art. 2 ust. 2 rozporządzenia 73/2010.

4.1.4.3 Analiza wymagania

Koniecznością jest tworzenie danych/informacji lotniczych w spójny i

sformalizowany sposób tak, aby spełnione były określone wymagania jakości. W

związku z tym wprowadzono wymagania zapewniające, że tworzenie

danych/informacji lotniczych jest wykonywane zgodnie z jasno sformułowanymi

zasadami wymienionymi w załączniku IV część D do rozporządzenia 73/2010.

4.1.4.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez:

1) pozyskiwanie danych/informacji lotniczych zgodnie wymaganiami załącznika

IV część D do rozporządzenia 73/2010 lub

2) wdrożenie specyfikacji Eurocontrol – Data Origination, co zapewnia zgodność

metod działania z załącznikiem IV część D do rozporządzenia 73/2010.

4.1.5 Artykuł 6 ust. 5

4.1.5.1 Tekst przepisu

Instytucje zapewniające służby informacji lotniczej zobowiązane są zagwarantować,

aby twórcy danych niewymienieni w art. 2 ust. 2 udostępniali dane i informacje

lotnicze kolejnemu docelowemu użytkownikowi z zachowaniem jakości adekwatnej

do zamierzonego zastosowania.

4.1.5.2 Zakres zastosowania

Przepis ten odnosi się do służby informacji lotniczej oraz do wszystkich podmiotów

zaangażowanych w tworzenie danych i informacji lotniczych, nie wymienionych w

art. 2 ust. 2 rozporządzenia 73/2010, a które to dane czy informacje są udostępniane

przez służbę informacji lotniczej.

4.1.5.3 Analiza wymagania

Służba informacji lotniczej jest odpowiedzialna za potwierdzenie, że dane i

informacje lotnicze spełniają odpowiednie wymagania jakościowe. W związku z

tym użytkownicy danych, otrzymujący je od służby informacji lotniczej, mogą

założyć odpowiednią do danego zastosowania jakość tych danych.

4.1.5.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez:

1) opracowanie i zastosowanie odpowiednich procedur walidacji danych lub

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 24 – Poz. 33

2) wdrożenie specyfikacji Eurocontrol – Data Quality Requirements oraz

specyfikacji Eurocontrol – Data Assurance Levels,

 - w odniesieniu do danych, których źródłem są podmioty nie wymienione

w art. 2 ust. 2 rozporządzenia 73/2010.

4.1.6 Artykuł 6 ust. 6

4.1.6.1 Tekst przepisu

Pełniąc funkcję podmiotu zobowiązanego do urzędowego wystąpienia o podjęcie

działania związanego z tworzeniem danych, strony określone w art. 2 ust. 2.

zobowiązane są zagwarantować, aby:

a) tworzenie, zmiana i usuwanie danych odbywało się stosownie do ich poleceń;

b) bez uszczerbku dla przepisów załącznika IV część C, ich polecenia odnoszące się

do tworzenia danych zawierały co najmniej:

(i) jednoznaczny opis danych, które mają być utworzone, zmienione lub

usunięte;

(ii) wskazanie podmiotu, któremu te dane mają być dostarczane;

(iii) datę i czas zaprzestania dostarczania tych danych;

(iv) formę sprawozdania dotyczącego tworzenia danych, jaka obowiązuje twórcę

danych.

4.1.6.2 Zakres zastosowania

Przepis ten odnosi się do wszystkich podmiotów wymienionych w art. 2 ust. 2

rozporządzenia 73/2010.

4.1.6.3 Analiza wymagania

Bardzo często występuje sytuacja, kiedy to nie jest jasne jakie dane powinny zostać

utworzone, pomierzone, zmienione czy usunięte, np. różne podmioty (zarządzający

lotniskiem, podmiot geodezyjny) mogą różnie rozumieć ten sam realny obiekt.

W związku z tym, gdy określony podmiot składa zapotrzebowanie na utworzenie

danych lotniczych, zasadniczym elementem jest jasne zdefiniowanie wymagań w

tym zakresie. Odnosi się to również do stosowania jednakowej, wspólnej

nomenklatury (nazewnictwa), celem opisu tego zapotrzebowania.

Powyższy przepis wprowadza wymaganie w odniesieniu do podmiotów, które

występują z wnioskiem (zamówieniem) o utworzenie, pomiar, zmianę czy usunięcie

danych lotniczych, aby upewniały się one, czy ich wniosek jest odpowiednio,

dokładnie zrozumiały.

4.1.6.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez wdrożenie przez podmiot

występujący z wnioskiem (zamówieniem) o utworzenie, pomiar, zmianę czy

usunięcie danych lotniczych odpowiedniego procesu w zakresie pozyskiwania i

aktualizacji danych lotniczych.

Proces ten powinien zawierać szczegółowe instrukcje w odniesieniu do wymagań

załącznika IV część C do rozporządzenia 73/2010 (ustalenia formalne) oraz art. 6

ust. 6 rozporządzenia 73/2010.

Metodą wdrożenia takiego procesu może być opracowanie i przyjęcie podręcznika

(instrukcji) w zakresie pozyskiwania i aktualizacji danych lotniczych, gdzie

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 25 – Poz. 33

zdefiniowane zostaną szczegółowe wymagania informacyjne dla wszystkich danych

lotniczych w obszarze zainteresowania.

W zakresie opracowania takiego podręcznika pomocna może być specyfikacja

Eurocontrol – Data Origination, podająca wymagania w zakresie tworzenia

niektórych danych lotniczych.

4.1.7 Artykuł 6 ust. 7

4.1.7.1 Tekst przepisu

Strony określone w art. 2 ust. 2 zobowiązane są przestrzegać wymagań dotyczących

przetwarzania danych określonych w załączniku IV część E.

4.1.7.2 Zakres zastosowania

Przepis ten odnosi się do wszystkich podmiotów wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, czyli do wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

4.1.7.3 Analiza wymagania

Kluczem do zapewnienia spójności (integralności) danych i w związku z tym

udowodnienia spełnienia tego wymagania są procesy, którym poddaje się dane i

informacje lotnicze. Wprowadzenie odpowiednich procesów może zapewnić

utrzymanie określonego poziomu spójności danych i informacji lotniczych.

Przepis ten nakłada na podmioty obowiązek wdrożenia wymagań w zakresie

przetwarzania danych, które określono w załączniku IV część E do rozporządzenia

73/2010.

4.1.7.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez realizację wymagań załącznika

IV część E do rozporządzenia 73/2010. Sposobem spełnienia wymagań jest też

wdrożenie specyfikacji Eurocontrol – Data Assurance Levels w odniesieniu do

wymagań załącznika IV część E do rozporządzenia 73/2010.

4.1.8 Artykuł 6 ust. 8

4.1.8.1 Tekst przepisu

Strony określone w art. 2 ust. 2 odpowiadają za ustanowienie i funkcjonowanie

mechanizmów powiadamiania o błędach, przekazywania informacji zwrotnej oraz

korygowania błędów zgodnie z wymaganiami określonymi w załączniku IV część F.

4.1.8.2 Zakres zastosowania

Przepis ten odnosi się do wszystkich podmiotów wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, czyli do wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

4.1.8.3 Analiza wymagania

Przepis wprowadza wymaganie, aby wszystkie podmioty wymienione w art. 2 ust. 2

rozporządzenia posiadały wdrożone i stosowały mechanizmy identyfikacji,

raportowania i korekcji zidentyfikowanych błędów w danych i informacjach

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 26 – Poz. 33

lotniczych, zgodne ze szczegółowymi wymaganiami wymienionymi w załączniku

IV część F do rozporządzenia 73/2010.

4.1.8.4 Sposoby spełnienia wymagań:

Implementację tego przepisu realizuje się poprzez wdrożenie mechanizmów

powiadamiania o błędach i działań korygujących, o których mowa w załączniku IV

część F do rozporządzenia 73/2010. Sposobem spełnienia wymagań jest też

wdrożenie specyfikacji Eurocontrol – Data Assurance Levels w odniesieniu do

wymagań załącznika IV część F rozporządzenia.

4.2 Załącznik IV

4.2.1 Załącznik IV część A – Wymagania odnoszące się do jakości danych

4.2.1.1 Załącznik IV część A pkt 1

Państwa członkowskie zobowiązane są zagwarantować, aby instytucje zapewniające

służby żeglugi powietrznej przestrzegały wymagań dotyczących jakości danych,

określonych w załączniku IV część A.

4.2.1.1.1 Tekst przepisu

Wymagania odnoszące się do jakości danych dotyczące każdego elementu

danych w zakresie danych i informacji lotniczych, o których mowa w art. 2 ust. 1

akapit drugi, odpowiadają wymaganiom określonym w normach ICAO, o

których mowa w załączniku III, pkt 11 oraz w innych odpowiednich normach

ICAO, bez uszczerbku dla pkt 2 niniejszego załącznika.

4.2.1.1.2 Analiza wymagania

Wymaganie powyższe dotyczy stosowania odpowiednich wymagań w zakresie

jakości danych, dla danych i informacji lotniczych wymienionych w art. 2 ust. 1

rozporządzenia 73/2010. Artykuł ten identyfikuje następujące elementy:

a) zintegrowany pakiet informacji lotniczych (zwany dalej „IAIP”) określony w

art. 3 ust. 7 udostępniany przez państwa członkowskie, z wyjątkiem biuletynów

informacji lotniczych;

b) elektroniczne dane o przeszkodach lub elementy tych danych, o ile zostały

udostępnione przez państwa członkowskie;

c) elektroniczne dane topograficzne lub elementy tych danych, o ile zostały

udostępnione przez państwa członkowskie;

d) dane geograficzne dotyczące lotnisk, o ile zostały udostępnione przez państwa

członkowskie.

Należy zwrócić uwagę, że zgodnie z definicją danych i informacji lotniczych

wymagania te odnoszą się zarówno do danych liczbowych, jak i do innych

danych. Do danych liczbowych mają zastosowanie wymagania w zakresie

dokładności, rozdzielczości i spójności. Do pozostałych danych mają

zastosowanie wymagania w zakresie spójności.

Załącznik III pkt 11 do rozporządzenia 73/2010 odnosi się do dodatku 7

Załącznika 15 do Konwencji o międzynarodowym lotnictwie cywilnym, który

definiuje niektóre wymagania jakościowe danych lotniczych. Inne Załączniki do

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 27 – Poz. 33

Konwencji o międzynarodowym lotnictwie cywilnym także zawierają

wymagania jakościowe w odniesieniu do danych i informacji lotniczych.

Odniesienie w treści tego wymagania do pkt 2 załącznika IV część A do

rozporządzenia 73/2010 oznacza, że w zakresie wymagań jakościowych

wymaga się stosowania przez podmioty jednocześnie pkt 1 i pkt 2 tzn. w

przypadku, gdy w wyniku oceny bezpieczeństwa zastosowania elementu danych

przyjęto dla tego elementu bardziej rygorystyczne wymagania jakościowe niż te

zdefiniowane w normach Organizacji Międzynarodowego Lotnictwa Cywilnego

(ICAO), to właśnie bardziej rygorystyczne wymagania mają zastosowanie dla

tego elementu danych.

4.2.1.1.3 Sposoby spełnienia wymagań

Pierwotnym sposobem spełnienia wymagań jest zastosowanie odpowiednich

wymagań ICAO. Zaangażowane podmioty muszą dokonać przeglądu tych

wymagań i przyjąć wymagania jakościowe dla swoich danych i informacji

lotniczych.

Jako środek spełnienia wymagań załącznika IV część A pkt 2 do rozporządzenia

73/2010 Eurocontrol opracowało specyfikację – Data Quality Requirements.

Dokument ten zawiera wymagania jakościowe dla wszystkich liczbowych

danych i informacji lotniczych, które są zgodne z kryteriami w dokumentach

ICAO.

4.2.1.2 Załącznik IV część A pkt 2

4.2.1.2.1 Tekst przepisu

Wymagania odnoszące się do jakości danych dotyczące każdego elementu

danych w zakresie danych i informacji lotniczych, o których mowa w art. 2 ust. 1

akapit drugi, ustala się w oparciu o ocenę bezpieczeństwa zamierzonego

zastosowania elementu danych w przypadku gdy:

a) element danych nie jest określony w normach ICAO dotyczących jakości, o

których mowa w załączniku III pkt 11 oraz w innych odpowiednich normach

ICAO; lub

b) wymagania odnoszące się do jakości danych dotyczące dowolnego elementu

danych nie są spełnione przez normy ICAO dotyczące jakości, o których mowa w

załączniku III pkt 11 oraz w innych odpowiednich normach ICAO.

4.2.1.2.2 Analiza wymagania

Powyższy przepis wprowadza wymaganie zdefiniowania wymagań

jakościowych dla wszystkich publikowanych danych.

Zdecydowana większość liczbowych danych i informacji lotniczych jest

mierzona lub obliczana i tylko nieliczne dane są tworzone poprzez przypisanie

im określonej wartości np. godziny pracy.

Wszystkie dane mierzone i obliczane muszą mieć zdefiniowane wymagania w

zakresie dokładności, które stanowią wskazanie dla ich twórcy w zakresie

przyjętej tolerancji błędu pomiarowego czy obliczeniowego.

Konieczne jest również zastosowanie wymagań w zakresie rozdzielczości

danych i informacji lotniczych. Rozdzielczość to liczba cyfr wykorzystana w

celu przedstawienia danej wartości. Typowo jest ona o jedno miejsce dziesiętne

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 28 – Poz. 33

większa niż wymagana dokładność np. jeśli dany dokładność dla danego

elementu danych wynosi 0,5 m, typowa rozdzielczość to 0,01.

Należy zwrócić uwagę, że wymagania w zakresie rozdzielczości danych na

mapach lotniczych są często różne od wymagań dla tych danych,

publikowanych w inny sposób. Jest to związane z czynnikiem ludzkim oraz

różnymi potrzebami np. pilot wykonujący lot zgodnie z VFR nie potrzebuje

współrzędnych podanych z rozdzielczością do ułamka sekundy, podczas gdy

FMS (Flight Management System) samolotu komunikacyjnego takich

rozdzielczości wymaga.

4.2.1.2.3 Sposoby spełnienia wymagań

Zastosowanie zestawu wymagań jakościowych danych określonych w

specyfikacji Eurocontrol – Data Quality Requirements.

4.2.1.3 Załącznik IV część A pkt 3

4.2.1.3.1 Tekst przepisu

Wymagania odnoszące się do jakości danych dotyczące określonych w pkt 2

elementów danych opracowuje się według znormalizowanego procesu

opisującego metodologię w zakresie derywacji i walidacji tych wymagań przed

publikacją, z uwzględnieniem potencjalnego wpływu odpowiednich przepisów

ICAO.

4.2.1.3.2 Analiza wymagania

W celu spełnienia tego wymagania należy stosować udokumentowany proces

oceny wymagań jakościowych dla każdego elementu danych.

Proces ten musi w pełni dokumentować przyjętą metodologię oceny.

4.2.1.3.3 Sposoby spełnienia wymagań

Zastosowanie listy wymagań jakościowych oraz metodologii oceny ze

specyfikacji Eurocontrol – Data Quality Requirements.

4.2.1.4 Załącznik IV część A pkt 4

4.2.1.4.1 Tekst przepisu

W przypadku gdy element danych posiada więcej niż jedno zamierzone

zastosowanie, w odniesieniu do tego elementu stosuje się tylko najsurowsze

wymagania dotyczące jakości danych wynikające z oceny bezpieczeństwa, o

której mowa w pkt 2.

4.2.1.4.2 Analiza wymagania

Różne zastosowania danego elementu danych pociągają za sobą różne

wymagania jakościowe. Wymaganie przepisu zapewnia, że uwzględnia się ten

aspekt w trakcie procesu oceny bezpieczeństwa, o którym mowa w załączniku

IV część A pkt 2 do rozporządzenia 73/2010.

Przykładowo, współrzędne progu drogi startowej mają małe znaczenie przy

wykonywaniu lotu zgodnie z VFR, w związku z tym niska dokładność i

rozdzielczość tego elementu danych w tym zastosowaniu jest akceptowalna. W

przypadku wykorzystania współrzędnych progu drogi startowej do

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 29 – Poz. 33

projektowania procedury lotu, jako że jest to punkt końcowy procedury,

wymagana jest znacznie wyższa dokładność. W przypadku procedury PRNAV

(nawigacja obszarowa) wymagana jest jeszcze wyższa dokładność.

Zdefiniowane wymagania jakościowe muszą odzwierciedlać potrzeby w

zakresie dokładności dla określonych zastosowań danych.

4.2.1.4.3 Sposoby spełnienia wymagań

Zastosowanie listy wymagań jakościowych oraz metodologii oceny wymagań

jakościowych (biorącej pod uwagę różne zastosowania) dla każdego

publikowanego elementu danych, ze specyfikacji Eurocontrol – Data Quality

Requirements.

4.2.1.5 Załącznik IV część A pkt 5

4.2.1.5.1 Tekst przepisu

W odniesieniu do każdego elementu danych w zakresie danych i informacji

lotniczych, o których mowa w art. 2 ust. 1 akapit drugi, określa się wymagania

odnoszące się do jakości danych, uwzględniając:

a) dokładność i rozdzielczość danych;

b) poziom spójności danych;

c) możliwość ustalenia pochodzenia danych;

d) poziom gwarancji udostępniania danych kolejnemu docelowemu

użytkownikowi przed datą/czasem rzeczywistego rozpoczęcia okresu ważności i

ich nieusuwania przed datą/czasem rzeczywistego zakończenia okresu ważności.

4.2.1.5.2 Analiza wymagania

Przepis ten wskazuje jakie wymagania jakościowe powinny być zdefiniowane

dla każdego elementu danych. Są to:

1) dokładność;

2) rozdzielczość;

3) poziom spójności;

4) możliwość ustalenia pochodzenia danych (potrzeba prześledzenia

danych);

5) poziom pewności, że dane i informacje lotnicze będą zapewniane z

wyprzedzeniem przed datą/czasem rozpoczęcia ich obowiązywania oraz

pozostaną ważne w całym okresie ich obowiązywania.

Zastosowanie wszystkich tych atrybutów zapewni, że dane i informacje lotnicze

będą odpowiednie do zamierzonego wykorzystania.

4.2.1.5.3 Sposoby spełnienia wymagań

Zapewnienie, że w procesie, o którym mowa w załączniku IV część A pkt 3 do

rozporządzenia 73/2010 zidentyfikowano i wprowadzono wymienione w tym

punkcie wymagania jakościowe danych.

4.2.1.6 Załącznik IV część A pkt 6

4.2.1.6.1 Tekst przepisu

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 30 – Poz. 33

Określa się wszystkie elementy danych konieczne do obsługi każdego zbioru

danych/aplikacji lub zachowującego ważność podzbioru zbioru danych.

4.2.1.6.2 Analiza wymagania

Przepis wprowadza wymaganie, aby zarówno dla pełnego zbioru danych (np.

AIP) lub podzbioru danych (np. dane odnoszące się do jednej lub kilku pomocy

nawigacyjnych) zdefiniowano kompletną listę danych i informacji, które muszą

być w nich zawarte.

4.2.1.6.3 Sposoby spełnienia wymagań

Definiowanie kompletnej listy danych i informacji, które muszą być zawarte w

danym zbiorze lub podzbiorze danych.

4.2.2 Załącznik IV część B – Wymagania odnoszące się do dowodu obiektywnego

4.2.2.1 Załącznik IV część B lit. a

4.2.2.1.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

a) wymagania dotyczące dokładności i rozdzielczości są spełnione podczas

tworzenia danych oraz nieprzerwanie zachowywane do czasu podania tych

danych do wiadomości kolejnego docelowego użytkownika, włącznie z

przypadkami zmniejszenia lub zmiany rozdzielczości elementu danych albo

przetransponowania danych na inny układ współrzędnych bądź inną jednostkę

miary;

4.2.2.1.2 Analiza wymagania

Podczas, gdy załącznik IV część A do rozporządzenia 73/2010 definiował

wymagania jakościowe dla każdego elementu danych, powyższe wymaganie

wprowadza obowiązek zbierania dowodów, że wymagania w zakresie

dokładności i rozdzielczości zostały spełnione na etapie tworzenia danych.

Dodatkowo należy dostarczyć dowody, że dokładność i rozdzielczość

wytworzonych danych nie uległa degradacji w trakcie ich przetwarzania.

4.2.2.1.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels.

Sposoby spełnienia wymagań w zakresie dostarczania dowodu obiektywnego

zależeć będą od rodzaju danych lotniczych oraz sposobu ich tworzenia.

Przykładowo, jeżeli dane lotnicze są obliczane, ich dokładność i rozdzielczość

może być udowodniona matematycznie. Dla większości danych uzyskiwanych

pomiarowo, dokładność jest obliczana statystycznie i związana z zastosowaną

techniką pomiarową. Z techniką pomiarową związana jest również maksymalna

rozdzielczość.

Niezależnie od typu danych oraz sposobu ich uzyskiwania, odpowiednie dowody

należy dołączać do danych lotniczych jako metadane.

4.2.2.2 Załącznik IV część B lit. b

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 31 – Poz. 33

4.2.2.2.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

b) w przypadku każdego elementu danych historia pochodzenia i zmian jest

rejestrowana i dostępna do kontroli;

4.2.2.2.2 Analiza wymagania

W przypadku przekazywania danych i informacji lotniczych między różnymi

podmiotami w łańcuchy przesyłania danych należy rejestrować:

1) kto jest pierwszym twórcą danych;

2) kto zmieniał dane;

3) w przypadku zmian:

a) jakie poczyniono zmiany oraz wartości przed i po zmianie,

b) formułę przeliczeniową (o ile ma zastosowanie),

4) jakie oprogramowanie (oraz wersja oprogramowania) zostało użyte do

przetwarzania danych.

Dla każdego rekordu należy rejestrować datę, czas oraz zaangażowaną

organizację.

4.2.2.2.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels jest

wystarczającym sposobem spełnienia wymagania.

Dowody zawierające historię pochodzenia i zmian są archiwizowane jako

metadane i powiązane z odpowiednimi danymi i informacjami lotniczymi.

4.2.2.3 Załącznik IV część B lit. c

4.2.2.3.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

c) dane lub informacje lotnicze są kompletne bądź też podane są brakujące

elementy;

4.2.2.3.2 Analiza wymagania

W wielu przypadkach brakujące dane i informacje lotnicze są dosyć oczywiste

np. brakująca częstotliwość pracy pomocy nawigacyjnej. Przykładem brakującej

informacji, która może nie być tak łatwo zauważona, mogą być brakujące dane

stanowiska postojowego na lotnisku. W przypadku, gdy brak jest danych o

jednym czy dwóch stanowiskach postojowych spośród wielu, użytkownik może

tego braku nie zauważyć.

W związku z powyższym należy potwierdzać, że dane są kompletne lub

podawać brakujące elementy.

4.2.2.3.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels jest

wystarczającym sposobem spełnienia wymagania.

Informacje o kompletności danych powinny być zapewniane jako metadane

powiązane z odpowiednim zbiorem dostarczanych danych.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 32 – Poz. 33

4.2.2.4 Załącznik IV część B lit. d

4.2.2.4.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

d) w przypadku każdego elementu danych zdefiniowana jest procedura

tworzenia, opracowywania, przechowywania, obróbki, przetwarzania,

przekazywania i rozpowszechniania oraz że jest ona odpowiednia dla

wyznaczonego poziomu spójności tego elementu danych;

4.2.2.4.2 Analiza wymagania

Przepis ten wprowadza szereg wymagań w zakresie:

1) zdefiniowania procesów, którym poddawane są dane i informacje

lotnicze;

2) udokumentowania tych procesów;

3) oceny zdefiniowanych procesów, w celu zapewnienia ich odpowiedniego

standardu w zakresie utrzymania odpowiednich wymagań jakości danych i

informacji lotniczych.

Określony podmiot musi dostarczyć dowodów na realizację tych wymagań.

4.2.2.4.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels jest

wystarczającym sposobem spełnienia wymagania.

Zaleca się, aby odpowiednie procesy zostały zdefiniowane przez każdą

zainteresowaną organizację w ramach jej systemu zarządzania jakością. Należy

zbierać konieczne dowody spełnienia wymagań. Działanie procesów powinno

być potwierdzane poprzez audyty wewnętrzne i zewnętrzne.

4.2.2.5 Załącznik IV część B lit. e

4.2.2.5.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

e) proces walidacji i weryfikacji danych jest odpowiedni dla wyznaczonego

poziomu spójności tego elementu danych;

4.2.2.5.2 Analiza wymagania

Przepis ten w zasadzie stanowi powtórzenie wymagania poprzedniego

(załącznik IV część B lit. b do rozporządzenia 73/2010), jednakże dodatkowo

wprowadza konieczność zawarcia w odpowiednich procesach walidacji i

weryfikacji danych i informacji lotniczych. Walidacja i weryfikacja jest

adekwatna do poziomu spójności danych.

4.2.2.5.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels jest

wystarczającym sposobem spełnienia wymagania.

Zaleca się, aby odpowiednie procesy zostały zdefiniowane przez każdą

zainteresowaną organizację w ramach jej systemu zarządzania jakością. Należy

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 33 – Poz. 33

zbierać konieczne dowody spełnienia wymagań. Działanie procesów powinno

być potwierdzane poprzez audyty wewnętrzne i zewnętrzne.

4.2.2.6 Załącznik IV część B lit. f

4.2.2.6.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

f) ręczne lub półautomatyczne przetwarzanie danych wykonywane jest przez

przeszkolonych i wykwalifikowanych pracowników z jasno określonymi

funkcjami i zakresem obowiązków zarejestrowanym w systemie jakości danej

organizacji;

4.2.2.6.2 Analiza wymagania

Nie wszystkie procesy przetwarzania danych i informacji lotniczych mogą być w

pełni zautomatyzowane. W wielu jednak procesach konieczny będzie jednak

udział personelu.

Przepis wprowadza wymaganie posiadania przez personel przetwarzający dane

odpowiednich kwalifikacji oraz przeszkolenia w zakresie zadań, które wykonuje.

4.2.2.6.3 Sposoby spełnienia wymagań

Celem spełnienia wymagań organizacja:

1) jasno określa funkcje i zakres obowiązków personelu wykonującego

zadania w ramach zdefiniowanych procesów;

2) jasno określa umiejętności, kompetencje i kwalifikacje potrzebne do

realizacji odpowiednich zadań;

3) zapewnia, że zatrudniony personel spełnia wymagania określone zgodnie

z lit. b;

4) zapewnia odpowiednie szkolenie w przypadku, gdy zidentyfikowano

braki w szkoleniu personelu;

5) podejmuje kroki w celu eliminacji zagrożenia dla danych lotniczych,

związanego z zatrudnieniem personelu, który nie jest odpowiednio przeszkolony

(a który realizuje zadania w ramach procesu związanego z danymi lotniczymi).

Większość systemów zarządzania jakością wprowadza konieczność zarządzania

kompetencjami personelu i związane z tym wymogi w zakresie np.

utrzymywania odpowiednich zapisów w zakresie szkolenia personelu.

W związku z powyższym zaleca się, aby odpowiednie procesy zostały

zdefiniowane przez każdą zainteresowaną organizację w ramach jej systemu

zarządzania jakością. Należy zbierać konieczne dowody spełnienia wymagań.

Działanie procesów powinno być potwierdzane poprzez audyty wewnętrzne i

zewnętrzne.

4.2.2.7 Załącznik IV część B lit. g

4.2.2.7.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

g) wszelkie narzędzia lub całe oprogramowanie wykorzystywane w celu obsługi

lub wdrażania procedur są zatwierdzone w sposób odpowiedni do tego celu

zgodnie z załącznikiem V;

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 34 – Poz. 33

4.2.2.7.2 Analiza wymagania

Procesy automatycznego przetwarzania danych związane są z wykorzystaniem

odpowiednich narzędzi i oprogramowania. Wprowadza to określone ryzyko,

które musi zostać zminimalizowane.

Typowym środkiem minimalizacji ryzyka jest walidacja tych procesów, czyli

potwierdzenie, że narzędzia i oprogramowanie funkcjonuje zgodnie z

założeniami.

Przepis ten nakłada na organizacje obowiązek walidacji używanych narządzi i

oprogramowania, w celu potwierdzenia, że są one odpowiednie do danych

zadań.

4.2.2.7.3 Sposoby spełnienia wymagań

Stosowanie wymagań załącznika V do rozporządzenia 73/2010 w odniesieniu do

używanych narzędzi i oprogramowania.

4.2.2.8 Załącznik IV część B lit. h

4.2.2.8.1 Tekst przepisu

Dostarcza się argumenty i dowody w celu wykazania, że:

h) skuteczne procedury powiadamiania o błędach, procedury pomiarów i działań

naprawczych funkcjonują zgodnie z zapisami w części F;

4.2.2.8.2 Analiza wymagania

W przypadku wykrycia błędów, należy zidentyfikować ich przyczynę, poprawić

je oraz zapewnić, że wszyscy zainteresowani zostali powiadomieni o

wystąpieniu danego błędu.

W przypadkach możliwych, należy podjąć odpowiednie działania

zapobiegawcze. Mogą one przyjąć formę np. dodatkowego szkolenia lub

przeglądu i zmiany odpowiednich procesów.

Wymaganie to nakłada na zainteresowane organizacje obowiązek raportowania

błędów oraz prowadzenia działań korygujących zgodnie z załącznikiem IV część

F do rozporządzenia 73/2010.

4.2.2.8.3 Sposoby spełnienia wymagań

Stosowanie wymagań załącznika IV część F do rozporządzenia 73/2010 w

odniesieniu do raportowania błędów oraz prowadzenia działań korygujących.

4.2.3 Załącznik IV część C – Ustalenia formalne

4.2.3.1 Załącznik IV część C lit. a

4.2.3.1.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

a) zakres danych lub informacji lotniczych, które mają być dostarczane;

4.2.3.1.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 35 – Poz. 33

Ustalenia formalne w zakresie dostarczania danych i informacji lotniczych

powinny dokładnie definiować dane i informacje lotnicze, które mają być

dostarczane.

4.2.3.1.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim danych i informacji

lotniczych, które mają być dostarczane.

4.2.3.2 Załącznik IV część C lit. b

4.2.3.2.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

b) wymagania dotyczące dokładności, rozdzielczości i spójności w przypadku

każdego dostarczanego elementu danych;

4.2.3.2.2 Analiza wymagania

Ustalenia formalne w zakresie dostarczania danych i informacji lotniczych

powinny dokładnie definiować wymagania jakościowe danych i informacji

lotniczych, które będą przekazywane pomiędzy stronami ustalenia formalnego.

Takie podejście zapewni, że wszystkie zaangażowane strony będą jednakowo

rozumieć te wymagania. Konieczne jest zawarcie wszystkich wymagań

jakościowych, w odniesieniu do danych, zawartych w porozumieniu zgodnie z

załącznikiem IV część C lit. a do rozporządzenia 73/2010.

4.2.3.2.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim wymagań w zakresie

dokładności, rozdzielczości i spójności dla każdego dostarczanego elementu

danych.

4.2.3.3 Załącznik IV część C lit. c

4.2.3.3.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

c) wymagane metody wykazywania zgodności dostarczanych danych z

określonymi wymogami;

4.2.3.3.2 Analiza wymagania

W ustaleniu formalnym należy zdefiniować metody udowodnienia (o ile jest to

wymagane), że dostarczane dane i informacje lotnicze spełniają założone

wymogi.

Zastosowana metoda powinna zostać obustronnie uzgodniona.

4.2.3.3.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zdefiniowanie w nim metod udowodnienia (o

ile jest to wymagane), że dostarczane dane i informacje lotnicze spełniają

założone wymogi.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 36 – Poz. 33

4.2.3.4 Załącznik IV część C lit. d

4.2.3.4.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

a) rodzaj działania podejmowanego w przypadku wykrycia błędu lub

niezgodności w dostarczonych danych;

4.2.3.4.2 Analiza wymagania

W ustaleniu formalnym należy zdefiniować uzgodnione między stronami

działania podejmowane w przypadku wykrycia błędu lub niezgodności w

dostarczanych danych.

4.2.3.4.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zdefiniowanie w nim działań podejmowanych

w przypadku wykrycia błędu lub niezgodności w dostarczanych danych.

4.2.3.5 Załącznik IV część C lit. e

4.2.3.5.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

b) następujące minimalne kryteria dotyczące powiadamiania o zmianach

danych:

 — kryteria określania aktualności dostarczania danych na podstawie

znaczenia zmiany dla eksploatacji lub bezpieczeństwa,

 — uprzedzanie o przewidywanych zmianach,

 — środki, jakie należy przyjąć w zakresie powiadamiania;

4.2.3.5.2 Analiza wymagania

Wytworzenie i przygotowanie do publikacji niektórych danych wymaga

dłuższego czasu, niż innych np. czas modyfikacji i akceptacji zmiany w AIP w

postaci zmiany numeru telefonicznego jest zdecydowanie krótszy niż zmiana

długości drogi startowej, co pociąga za sobą potrzebę publikacji nowych

procedur i map.

W związku z powyższym zaleca się ustanowienie odpowiednich wyprzedzeń w

zakresie dostarczania różnych danych do służby informacji lotniczej.

Wyprzedzenia te mogą zostać ustalone przez służbę informacji lotniczej.

Powinny one uwzględniać czas potrzebny na weryfikację danych,

przygotowanie do publikacji oraz publikację zgodnie z wymaganiami systemu

AIRAC.

Wymaganie to dotyczy ustanowienia odpowiedniego wyprzedzenia czasowego,

w odniesieniu do zakładanej daty wejścia w życie danych zgodnej z cyklem

AIRAC, dostarczania danych do publikacji do służby informacji lotniczej oraz

zawarcia odpowiednich zapisów w tym zakresie w ustaleniu formalnym.

Wymaganie wprowadza również konieczność udokumentowania w

porozumieniu formalnym powiadamiania o przewidywanych zmianach oraz

środków stosowanych do tego powiadamiania.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 37 – Poz. 33

4.2.3.5.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zdefiniowanie w nim elementów

wymienionych w załączniku IV część C lit. e do rozporządzenia 73/2010.

4.2.3.6 Załącznik IV część C lit. f

4.2.3.6.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

c) wskazanie podmiotu odpowiedzialnego za zapisywanie zmian danych;

4.2.3.6.2 Analiza wymagania

Wymaganie to dotyczy konieczności zawarcia w porozumieniu formalnym

informacji w zakresie podmiotu odpowiedzialnego za zapisywanie zmian

danych. Konieczność taka zaistnieje w sytuacji, gdy strona trzecia jest

zaangażowana w zapewnianie danych i informacji lotniczych np. podmiot

geodezyjny dokumentuje potrzebne zmiany, podczas gdy porozumienie zawarto

pomiędzy służbą informacji lotniczej a zarządzającym lotniskiem.

4.2.3.6.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz wskazanie w nim podmiotu

odpowiedzialnego za zapisywanie zmian danych.

4.2.3.7 Załącznik IV część C lit. g

4.2.3.7.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

d) środki służące rozstrzyganiu potencjalnych niejasności powstałych w wyniku

stosowania różnych formatów wymiany danych lub informacji lotniczych;

4.2.3.7.2 Analiza wymagania

Dostarczanie danych i informacji w różnych formatach może prowadzić do

wystąpienia błędów. Aczkolwiek wykorzystanie różnych formatów nie jest

zabronione, realizacja tego wymagania zapewnia odpowiedni poziom

zrozumienia w tej materii pomiędzy stronami.

4.2.3.7.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim środków służących

rozstrzyganiu potencjalnych niejasności powstałych w wyniku stosowania

różnych formatów wymiany danych lub informacji lotniczych.

4.2.3.8 Załącznik IV część C lit. h

4.2.3.8.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

e) wszelkie ograniczenia w użytkowaniu danych;

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 38 – Poz. 33

4.2.3.8.2 Analiza wymagania

W wielu przypadkach strona dostarczająca dane i informacje lotnicze może

chcieć wprowadzić ograniczenia w ich użytkowaniu. Przykładem mogą być

dostarczane dane topograficzne, które ze względów komercyjnych mogą być

wykorzystane do tworzenia map, jednakże nie pozwala się na dalsze ich

sprzedawanie jako dane topograficzne.

Takie ograniczenia muszą być jasno zapisane w porozumieniu formalnym, o ile

mają zastosowanie.

4.2.3.8.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim wszelkich ograniczeń w

użytkowaniu danych, o ile występują.

4.2.3.9 Załącznik IV część C lit. i

4.2.3.9.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

f) wymagania odnoszące się do sporządzania przez dostawców danych

sprawozdań na temat jakości w celu ułatwienia weryfikacji jakości danych

przez użytkowników danych;

4.2.3.9.2 Analiza wymagania

Porozumienia formalne powinny zawierać potrzeby w zakresie dostarczania

przez dostawcę danych raportów, które mogą zostać wykorzystane do

weryfikacji jakości danych przez użytkowników danych.

Raport taki może zawierać:

1) opis procesu wykorzystanego do walidacji danych i informacji

lotniczych;

2) wyniki procesu walidacji danych i informacji lotniczych.

4.2.3.9.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim wymagań (o ile występują)

odnoszących się do sporządzania przez dostawców danych sprawozdań na temat

jakości w celu ułatwienia weryfikacji jakości danych przez użytkowników

danych.

4.2.3.10 Załącznik IV część C lit. j

4.2.3.10.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

g) wymagania odnoszące się do metadanych;

4.2.3.10.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 39 – Poz. 33

Porozumienia formalne powinny zawierać wymagania w zakresie dostarczania

metadanych (danych opisujących dane), zgodnie z załącznikiem I część C

rozporządzenia 73/2010.

4.2.3.10.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim wymagań w zakresie

dostarczania metadanych.

4.2.3.11 Załącznik IV część C lit. k

4.2.3.11.1 Tekst przepisu

Ustalenia formalne obejmują co najmniej:

h) wymagania dotyczące procedury awaryjnej w zakresie ciągłości

dostarczania danych.

4.2.3.11.2 Analiza wymagania

Porozumienia formalne powinny określać procedury awaryjne realizowane w

celu zapewnienia ciągłości dostarczania danych, w przypadku gdy zawiodły

procedury standardowe, określone w porozumieniu. Procedury awaryjne

powinny uwzględniać aspekty organizacyjne i techniczne:

1) wyznaczenie osób zastępujących osoby uprawnione do akceptacji

przesyłanych danych i informacji lotniczych;

2) zapasowe sposoby dostarczania danych i informacji lotniczych,

potrzebne w przypadku niedostępności sposobów standardowych (np. awaria

systemów technicznych).

4.2.3.11.3 Sposoby spełnienia wymagań

Ustanowienie porozumienia formalnego (może przyjąć formę np. umowy w

sprawie dostarczania danych) oraz zawarcie w nim wymagań dotyczących

procedury awaryjnej w zakresie ciągłości dostarczania danych.

4.2.4 Załącznik IV część D – Tworzenie danych

Faza związana z tworzeniem danych jest fazą najbardziej krytyczną dla jakości

danych w całym łańcuchu danych lotniczych.

Załącznik IV część D do rozporządzenia 73/2010 wprowadza minimalne

wymagania dla tworzenia danych, o których mówi art. 6 rozporządzenia ADQ.

Wymagania te zapewniają podejmowanie określonych kroków związanych z

zamawianiem określonych danych i powodują, że zamawiane dane (mierzone lub

obliczane) są tworzone prawidłowo.

4.2.4.1 Załącznik IV część D pkt 1

4.2.4.1.1 Tekst przepisu

Pomiary pomocy radionawigacyjnych oraz tworzenie danych obliczeniowych

lub pochodnych, których współrzędne są publikowane w AIP, realizuje się

zgodnie z odpowiednimi normami, a przynajmniej zgodnie z odpowiednimi

przepisami ICAO, o których mowa w załączniku III pkt 20.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 40 – Poz. 33

4.2.4.1.2 Analiza wymagania

Wymaganie odnosi się do pozyskiwania danych przestrzennych

(współrzędnych) publikowanych w AIP.

Przepis ten odwołuje się do załącznika III pkt 20 do rozporządzenia 73/2010.

Punkt ten odnosi się do dokumentu ICAO Doc 9674 „WGS-84 Manual”.

4.2.4.1.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania. Specyfikacja ta bazuje na

dokumencie ICAO Doc 9674 „WGS-84 Manual”.

4.2.4.2 Załącznik IV część D pkt 2

4.2.4.2.1 Tekst przepisu

Wszystkie dane pomiarowe są odnoszone do WGS-84 w sposób określony w

przepisach ICAO, o których mowa w załączniku III pkt 2.

4.2.4.2.2 Analiza wymagania

Wymaganie wprowadza obowiązek wyrażania wszystkich mierzonych

współrzędnych w układzie WGS-84 co jest zgodne z wymaganiami Załącznika

15 do Konwencji o międzynarodowym lotnictwie cywilnym (załącznik III pkt 2

do rozporządzenia 73/2010 odwołuje się do tego dokumentu).

4.2.4.2.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania. Dokument ten stanowi

wytyczne w zakresie tworzenia danych w układzie WGS-84 jak również

transformacji pomiędzy układami lokalnymi do układu WGS-84.

4.2.4.3 Załącznik IV część D pkt 3

4.2.4.3.1 Tekst przepisu

Aby umożliwić wyrażenie wszystkich danych pionowych (pomiarowych,

obliczeniowych lub pochodnych) względem średniego poziomu morza za

pośrednictwem Grawitacyjnego Modelu Ziemi – 1996, stosuje się model geoidy,

wystarczający do wykonania odpowiednich przepisów ICAO, o których mowa w

załączniku III pkt 3, oraz wymagania dotyczące danych i informacji lotniczych

określone w załączniku IV. „Geoida” to ekwipotencjalna powierzchnia w polu

grawitacyjnym Ziemi, zbieżna z niezakłóconym średnim poziomem morza i

rozciągnięta na wszystkie kontynenty.

4.2.4.3.2 Analiza wymagania

Globalnym modelem geoidy stosowanym w lotnictwie, zgodnie z wymaganiami

Załącznika 15 do Konwencji o międzynarodowym lotnictwie cywilnym

(załącznik III pkt 3 do rozporządzenia 73/2010 odwołuje się do tego

dokumentu), jest EGM-96. W związku z tym, że nie jest to model dokładny, w

zastosowaniach lokalnych mogą być używane lokalne, bardziej dokładne

modele.

Jako pionowy system odniesienia jest stosowany średni poziom morza .

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 41 – Poz. 33

W przypadku zastosowania innego modelu geoidy niż EGM-96, to zgodnie z

wymaganiami Załącznika 15 do Konwencji o międzynarodowym lotnictwie

cywilnym należy w Zbiorze Informacji Lotniczych – AIP podać odpis tego

modelu wraz z parametrami wymaganymi do transformacji pomiędzy tym

modelem a EGM-96.

4.2.4.3.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania. Dokument ten stanowi

wytyczne w zakresie tworzenia danych w EGM-96 jak również transformacji

pomiędzy układami lokalnymi a układem EGM-96.

4.2.4.4 Załącznik IV część D pkt 4

4.2.4.4.1 Tekst przepisu

Dane pomiarowe, obliczeniowe i pochodne zachowuje się w całym okresie

użytkowania każdego elementu danych.

4.2.4.4.2 Analiza wymagania

Możliwość prześledzenia danych lotniczych (celem określenia ich pochodzenia)

jest elementem kluczowym. Wymaganie to nakłada na podmioty tworzące dane

lotnicze obowiązek zachowywania odpowiedniej historii danych związane z ich

tworzeniem i przetwarzaniem np. uzyskując współrzędne posadowienia pomocy

nawigacyjnej przy pomocy określonych, znanych punktów odniesienia należy

archiwizować również współrzędne tych punktów oraz wynik pomiaru (kąt i

odległość).

4.2.4.4.3 Sposoby spełnienia wymagań

Przechowywanie danych pomiarowych, obliczeniowych i pochodnych w całym

okresie użytkowania każdego elementu danych.

4.2.4.5 Załącznik IV część D pkt 5

4.2.4.5.1 Tekst przepisu

Dane pomiarowe sklasyfikowane jako dane krytyczne lub ważne poddaje się

pełnemu wstępnemu sprawdzeniu, a następnie monitoruje się je pod kątem

zmian co najmniej w cyklu rocznym. W przypadku wykrycia zmian dokonuje się

ponownego sprawdzenia odpowiednich danych.

4.2.4.5.2 Analiza wymagania

Celem zapewnienia jakości danych lotniczych (wymagania jakości i spójności)

wymaganie to wprowadza obowiązek powtórnego pomierzenia współrzędnych

obiektów sklasyfikowanych jako dane krytyczne lub ważne. Wymaganie to

odnosi się tylko do danych, które mogą zostać pomierzone, a więc obiektów

fizycznie istniejących (pomoce nawigacyjne, przeszkody, drogi startowe itd.).

W związku z art. 14 ust. 2 rozporządzenia ADQ, dane krytyczne i ważne

uzyskiwane z pomiarów opublikowane po dniu 1 lipca 2013 r. uznaje się za

spełniające to wymaganie.

Dane opublikowane przed dniem 1 lipca 2013 r. i następnie nie zmieniane

dostosowuje się do wymagań rozporządzenia do dnia 30 czerwca 2017 r.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 42 – Poz. 33

Dodatkowo wymaganie wprowadza obowiązek monitorowania danych i

krytycznych pod kątem zmian, co najmniej w cyklu rocznym.

4.2.4.5.3 Sposoby spełnienia wymagań

Przeprowadzenie powtórnych pomiarów obiektów, z którymi związane są dane

krytyczne i ważne.

W związku z art. 14 ust. 2 rozporządzenia ADQ, dane krytyczne i ważne

uzyskiwane z pomiarów opublikowane po dniu 1 lipca 2013 r. uznaje się za

spełniające to wymaganie.

Dane opublikowane przed dniem 1 lipca 2013 r. i następnie nie zmieniane

dostosowuje się do wymagań rozporządzenia do dnia 30 czerwca 2017 r.

Zadania w zakresie monitorowania danych krytycznych i ważnych (co najmniej

w cyklu rocznym). Zaleca się, aby każda organizacja posiadająca obiekty,

których dane sklasyfikowano jako krytyczne lub ważne, zdefiniowała

odpowiednie procesy ich monitorowania pod kątem zmian w swoim systemie

zarządzania jakością.

W zakresie prowadzenia pomiarów niezbędne jest wdrożenie i stosowanie

specyfikacji Eurocontrol – Data Origination.

4.2.4.6 Załącznik IV część D pkt 6

4.2.4.6.1 Tekst przepisu

Stosuje się następujące metody zbierania i przechowywania elektronicznych

danych pomiarowych:

a) współrzędne punktu odniesienia wprowadza się do urządzeń

sprawdzających przy pomocy cyfrowego przekazu danych;

b) pomiary dokonane w terenie przechowuje się w zapisie cyfrowym;

c) dane pierwotne przekazuje się i wprowadza w zapisie cyfrowym do

oprogramowania przetwarzającego.

4.2.4.6.2 Analiza wymagania

Ręczne wprowadzanie danych stanowi największe zagrożenie dla jakości

danych. Wymaganie powyższe wprowadza się celem uniknięcia ręcznego

przepisywania danych w procesie ich pomiaru i przetwarzania.

4.2.4.6.3 Sposoby spełnienia wymagań

Zastosowanie metod zbierania i przechowywania elektronicznych danych

pomiarowych opisanych w załączniku IV część D pkt 6 do rozporządzenia

73/2010.

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania.

4.2.4.7 Załącznik IV część D pkt 7

4.2.4.7.1 Tekst przepisu

Wszystkie dane pomiarowe sklasyfikowane jako dane krytyczne podlegają

odpowiednim dodatkowym pomiarom w celu ustalenia błędów niewykrywalnych

przy pomocy pojedynczego pomiaru.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 43 – Poz. 33

4.2.4.7.2 Analiza wymagania

Poziom spójności danych krytycznych powinien zostać odzwierciedlony w

procesie ich uzyskiwania. Wprowadzenie obowiązku dodatkowych pomiarów

takich danych pozwala na uniknięcie błędów w tych danych.

4.2.4.7.3 Sposoby spełnienia wymagań

Zastosowanie w procesie pomiarowym dodatkowych pomiarów danych

sklasyfikowanych jako krytyczne.

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania w związku z tym, że

dokument ten zawiera wytyczne w zakresie technik pomiarowych danych

lotniczych.

4.2.4.8 Załącznik IV część D pkt 8

4.2.4.8.1 Tekst przepisu

Dane i informacje lotnicze zatwierdza się i weryfikuje przed ich zastosowaniem

do derywacji lub obliczenia innych danych.

4.2.4.8.2 Analiza wymagania

Należy stosować odpowiednie techniki walidacji i weryfikacji danych

lotniczych. W związku z tym, że dane przestrzenne są danymi unikalnymi, nie

ma możliwości porównania nowego, pomierzonego obiektu z już istniejącym. W

związku z tym określenie, że dane są odpowiednie do ich zamierzonego

wykorzystania dokonywane jest poprzez analizę spełniania wymagań

jakościowych tych danych.

Walidacja danych powinna obejmować nie tylko ich dokładność przestrzenną,

ale również obejmować aspekty rozdzielczości, spójności i wymagań

terminowości danych.

Nie jest możliwe bezpośrednie sprawdzenie, czy dane spełniają wymagania w

zakresie spójności, w związku z tym zachodzi potrzeba walidowania całego

procesu ich przetwarzania pod kątem zachowania odpowiedniego poziomu

spójności.

4.2.4.8.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Origination jest

wystarczającym sposobem spełnienia wymagania w związku z tym, że

dokument ten zawiera wytyczne w zakresie procedur ewaluacji wymagań

jakości danych.

Zaleca się, aby porozumienia formalne w sprawie dostarczania danych zawierały

odpowiednie zapisy w zakresie stosowanych do ewaluacji spełniania wymagań

jakości danych procedur.

Zaleca się, aby każda z organizacji występująca jako źródło danych zdefiniowała

odpowiednie procesy w tym zakresie w swoim systemie zarządzania jakością.

4.2.5 Załącznik IV część E – Wymagania dotyczące przetwarzania danych

Załącznik IV część E do rozporządzenia 73/2010 wprowadza wymagania, aby

procesy przetwarzania ręcznego i/lub automatycznego zaprojektowane były w

sposób zapewniający minimalne ryzyko spowodowania/wprowadzenia błędu.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 44 – Poz. 33

4.2.5.1 Załącznik IV część E pkt 1

4.2.5.1.1 Tekst przepisu

W przypadku gdy procedury lub części procedur tworzenia, opracowywania,

przechowywania, obróbki, przetwarzania, przekazywania oraz

rozpowszechniania danych i informacji lotniczych podlegają automatyzacji, są

one:

a) automatyzowane do poziomu współmiernego z kontekstem tej procedury

dotyczącej danych;

b) automatyzowane, aby zoptymalizować przydział zadań oraz interfejs

człowiek-maszyna w celu osiągnięcia wysokiego poziomu korzyści w zakresie

bezpieczeństwa i jakości w ramach tej procedury; c) zaprojektowane w sposób

umożliwiający uniknięcie wprowadzania błędów w danych; d) zaprojektowane w

sposób umożliwiający wykrywanie błędów w danych otrzymywanych/danych

wejściowych.

4.2.5.1.2 Analiza wymagania

Przepis ten ustanawia wymagania, które należy wziąć pod uwagę określając i

stosując automatyzację określonych funkcji lub zamawiając czy wdrażając

gotowy system.

Należy spełnić wymagania:

1) system musi zapewniać poziom automatyzacji zgodny z wymaganiami

procesu, któremu służy;

2) system powinien zapewniać optymalny balans pomiędzy poziomem

automatyzacji, który uniemożliwia wprowadzenie błędu przez człowieka a

możliwością oddziaływania człowieka, w celu wykrycia błędów niemożliwych

do wykrycia przez ten zautomatyzowany system;

3) system powinien być zaprojektowany w sposób zapewniający minimalny

poziom ryzyka spowodowania błędu;

4) system powinien być zaprojektowany, o ile jest to wykonalne, w sposób

umożliwiający wykrycie błędów we wprowadzanych danych i informacjach

lotniczych.

4.2.5.1.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

definiuje cele, określające czy proces jest w odpowiednim stopniu

zautomatyzowany.

4.2.5.2 Załącznik IV część E pkt 2

4.2.5.2.1 Tekst przepisu

W przypadku gdy dane i informacje lotnicze wprowadza się ręcznie, podlegają

one niezależnej weryfikacji w celu identyfikacji wszelkich błędów, które mogły

zostać wprowadzone.

4.2.5.2.2 Analiza wymagania

Ręczne wprowadzanie danych stanowi największe ryzyko spowodowania

błędów w danych i informacjach lotniczych, w związku z tym w przypadku

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 45 – Poz. 33

ręcznego wprowadzania danych i informacji lotniczych muszą one podlegać

niezależnej weryfikacji w celu identyfikacji wszelkich błędów, które mogły

zostać wprowadzone.

4.2.5.2.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels

stanowi wystarczający środek spełnienia wymagania, w związku z tym, że

zaleca:

1) w przypadku stosowania systemów – stosowanie konieczności

podwójnego wprowadzania danych lub mechanizmów sprawdzania

wprowadzanych danych i informacji;

2) w przypadku przetwarzania ręcznego – zapewnienie dokonania

niezależnej weryfikacji.

4.2.6 Załącznik IV część F – Wymagania dotyczące powiadamiania o błędach oraz

działań korygujących

Załącznik IV część F do rozporządzenia 73/2010 wprowadza wymagania odnoszące

się do identyfikacji błędów, ich archiwizowania oraz związanych z nimi działań

korygujących.

4.2.6.1 Załącznik IV część F lit. a

4.2.6.1.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

a) rejestrowanie i zgłaszanie do instytucji zapewniającej służby informacji

lotniczej problemów rozpoznanych w trakcie tworzenia, opracowywania,

przechowywania, obróbki i przetwarzania danych i informacji lotniczych lub też

problemów rozpoznanych przez użytkowników po opublikowaniu danych;

4.2.6.1.2 Analiza wymagania

Przepis ten ustanawia wymaganie, aby każdy błąd w danych i informacjach

lotniczych zidentyfikowany w trakcie tworzenia, przechowywania, przesyłania

czy przetwarzania lub błąd wykryty w publikacjach był:

1) rejestrowany przez podmiot, który go wykrył;

2) raportowany do podmiotu dostarczającego dane i informacje lotnicze (w

zakresie publikacji jest to Służba Informacji Lotniczej), celem jego

skorygowania.

4.2.6.1.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

Zaleca się również wprowadzenie przez Służbę Informacji Lotniczej

mechanizmów umożliwiających raportowanie błędów w opublikowanych

danych i informacjach lotniczych (np. formularz zgłaszania błędów itp.).

4.2.6.2 Załącznik IV część F lit. b

4.2.6.2.1 Tekst przepisu

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 46 – Poz. 33

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

b) przeprowadzanie przez instytucję zapewniającą służby informacji lotniczej

analizy wszelkich zgłoszonych problemów z danymi i informacjami lotniczymi

oraz podjęcie decyzji w sprawie uruchomienia działań naprawczych;

4.2.6.2.2 Analiza wymagania

Przepis ten ustanawia wymaganie, aby Służba Informacji Lotniczej

przeprowadziła analizę zgłoszonego błędu oraz zdefiniowała działania

niezbędne do korekty błędu. Typowe działania w tym zakresie obejmują:

1) potwierdzenie, że rzeczywiście wystąpił błąd;

2) identyfikację, w którym miejscu łańcucha przetwarzania danych ten błąd

został wprowadzony;

3) powiadomienie zainteresowanego podmiotu o błędzie w danych i

informacjach, zgłoszonym przez inne podmioty;

4) analizę zgłoszonych problemów z danymi i informacjami lotniczymi oraz

podjęcie decyzji w sprawie uruchomienia działań naprawczych;

5) ustanowienie procedury informowania o błędach użytkowników danych i

informacji lotniczych.

4.2.6.2.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

4.2.6.3 Załącznik IV część F lit. c

4.2.6.3.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

c) pilne spowodowanie usunięcia wszelkich błędów, niespójności oraz

nieprawidłowości wykrytych w krytycznych i ważnych danych i informacjach

lotniczych;

4.2.6.3.2 Analiza wymagania

Przepis ten ustanawia wymaganie, aby wszelkie błędy w danych krytycznych i

ważnych zostały jak najszybciej usunięte.

4.2.6.3.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

Wprowadzenie przez Służbę Informacji Lotniczej procedury zapewniającej:

1) natychmiastowe wydanie informacji NOTAM o błędzie, podając

również, o ile to możliwe, prawidłową wartość danych. W przypadku braku

poprawnych danych – kontakt z podmiotem, który je wytworzył,

2) opublikowanie prawidłowych danych w AIP, z najbliższą możliwą datą

AIRAC.

4.2.6.4 Załącznik IV część F lit. d

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 47 – Poz. 33

4.2.6.4.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

d) przekazywanie przez instytucję zapewniającą służby informacji lotniczej

zainteresowanym użytkownikom danych ostrzeżeń o błędach przy pomocy

najskuteczniejszych metod z uwzględnieniem poziomu spójności danych i

informacji lotniczych oraz z zastosowaniem kryteriów uzgodnionych w ramach

ustaleń formalnych stosownie do załącznika IV, część C, lit. d);

4.2.6.4.2 Analiza wymagania

Przepis ten jest ściśle powiązany z wymaganiami zdefiniowanymi w lit. b) i c).

W przypadku opublikowania błędnych danych i informacji lotniczych zachodzi

konieczność szybkiego powiadomienia użytkowników danych o tym fakcie.

Ustalenia w tym zakresie mogą zostać zawarte w porozumieniach formalnych.

4.2.6.4.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

4.2.6.5 Załącznik IV część F lit. e

4.2.6.5.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

e) ułatwienie i stymulowanie przekazywania informacji zwrotnej na temat

błędów przez użytkowników danych oraz innych dostawców danych i informacji

lotniczych;

4.2.6.5.2 Analiza wymagania

Przepis ten ustanawia wymaganie, aby Służba Informacji Lotniczej podjęła kroki

zachęcające użytkowników i podmioty tworzące (dostarczające) dane do

zgłaszania wykrytych błędów w danych i informacjach lotniczych.

4.2.6.5.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

4.2.6.6 Załącznik IV część F lit. f

4.2.6.6.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

f) rejestrowanie stóp błędów występujących w danych i informacjach

lotniczych w każdym przypadku przekazywania danych i informacji lotniczych

między stronami określonymi w art. 2 ust. 2;

4.2.6.6.2 Analiza wymagania

Przepis ten ustanawia wymaganie archiwizowania ilości stwierdzonych błędów

w odniesieniu do ilości wymienianych danych i informacji lotniczych, przez

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 48 – Poz. 33

strony określone w art. 2 ust. 2 rozporządzenia ADQ. Prowadzenie takich

statystyk umożliwi prowadzenie analizy przyczyn powstawania błędów i

przyczyni się do eliminacji powtarzających się błędów.

4.2.6.6.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

4.2.6.7 Załącznik IV część F lit. g

4.2.6.7.1 Tekst przepisu

Powiadamianie o błędach, pomiary oraz działania korygujące gwarantują:

g) możliwość oddzielnego identyfikowania stóp błędów w przypadku błędów

wykrytych przed przekazaniem oraz błędów zgłoszonych po przekazaniu.

4.2.6.7.2 Analiza wymagania

Przepis ten uszczegóławia wymagania określone w lit. e i f, wprowadzając

konieczność archiwizowania ilości stwierdzonych błędów wykrytych przed

przekazaniem do publikacji oraz oddzielnie po opublikowaniu danych.

4.2.6.7.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels, która

określa zadania do realizacji w zakresie rejestrowania, raportowania, analizy

przyczyn oraz korekcji błędów wykrytych w danych i informacjach lotniczych.

Archiwizowanie ilości stwierdzonych błędów wykrytych przed przekazaniem do

publikacji oraz oddzielnie po opublikowaniu danych.

5. ARTYKUŁ 7 – SPÓJNOŚĆ, AKTUALNOŚĆ ORAZ WYKONYWANIE ZADAŃ

PRZEZ PRACOWNIKÓW

Artykuł 7 wprowadza wymagania w zakresie:

1) udostępniania danych i informacji lotniczych w jednolity sposób;

2) przetwarzania danych i informacji lotniczych przez kompetentny personel;

3) znajomości wymagań w zakresie publikacji danych i informacji lotniczych przez

wszystkie podmioty w łańcuchu ich przetwarzania.

5.1 Artykuł 7

5.1.1 Artykuł 7 ust. 1

5.1.1.1 Tekst przepisu

W przypadku gdy dane lub informacje lotnicze powtarzają się w więcej niż jednym

krajowym AIP, instytucja zapewniająca służby informacji lotniczej odpowiedzialna

za dane AIP ustanawia mechanizmy zapewniające spójność powtórzonych

informacji.

5.1.1.2 Zakres zastosowania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 49 – Poz. 33

Przepis ten ma zastosowanie do instytucji zapewniających służbę informacji

lotniczej.

5.1.1.3 Analiza wymagania

Przepis nakłada na instytucję zapewniającą służbę informacji lotniczej obowiązek

ustanowienia mechanizmów zapewniających spójność powtarzających się danych.

5.1.1.4 Sposoby spełnienia wymagań:

Ustanowienie przez instytucję zapewniającą służbę informacji lotniczej

mechanizmów zapewniających spójność powtarzających się danych w ramach:

1) Krajowego Zintegrowanego Pakietu Informacji Lotniczych;

2) Krajowego Zintegrowanego Pakietu Informacji Lotniczych oraz

Zintegrowanych Pakietów Informacji Lotniczych krajów, które publikują te same

dane.

5.1.2 Artykuł 7 ust. 2

5.1.2.1 Tekst przepisu

Instytucje zapewniające służby informacji lotniczej zobowiązane są zagwarantować,

aby dane i informacje lotnicze opublikowane w ich krajowych AIP opatrzone były

przypisami wskazującymi te dane i informacje, które nie spełniają wymagań

określonych w niniejszym rozporządzeniu odnoszących się do jakości danych.

5.1.2.2 Zakres zastosowania

Przepis ten ma zastosowanie do instytucji zapewniających służbę informacji

lotniczej.

5.1.2.3 Analiza wymagania

Przepis nakłada na instytucję zapewniającą służbę informacji lotniczej obowiązek

odpowiedniego oznaczania danych i informacji lotniczych, które nie spełniają

wymagań jakościowych wprowadzonych przez rozporządzenie 73/2010.

Informacja ta jest bardzo ważna dla użytkowników danych.

5.1.2.4 Sposoby spełnienia wymagań:

Dane niespełniające wymagań jakościowych rozporządzenia 73/2010 powinny

zostać zidentyfikowane i wyróżnione w bazie danych informacji lotniczych przez

Służbę Informacji Lotniczej.

Zaleca się wykorzystanie rozdziału GEN 1.7 Zbioru Informacji Lotniczych do

publikacji informacji o danych niespełniających wymagań rozporządzenia 73/2010.

W rozdziale GEN 1.7 należy:

1) opublikować podrozdział zatytułowany: „Dane niespełniające wymagań

rozporządzenia Komisji (UE) nr 73/2010 (ADQ)”,;

2) wymienić wszystkie elementy danych i informacji lotniczych niezgodne z

wymaganiami rozporządzenia 73/2010, występujące we wszystkich częściach AIP

(dane tekstowe/liczbowe oraz na mapach).

Można skorzystać z dwóch możliwości w tym zakresie:

OPCJA 1:

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 50 – Poz. 33

Opcja ta jest zalecana, o ile wykaz danych niespełniających wymagań nie

przekracza po publikacji 2 stron w AIP.

Należy opublikować wykaz danych w tabeli, której kolumny opisano następująco:

- Element danych,

- Rozdział/Podrozdział/Punkt AIP,

- Opis niezgodności,

- Uwagi.

OPCJA 2:

Opcja ta jest zalecana, o ile wykaz danych niespełniających wymagań może

przekroczyć po publikacji 2 strony w AIP.

Należy w rozdziale GEN 1.7 opublikować notatkę o treści:

„Dane niezgodne z wymaganiami w zakresie jakości danych, określonymi

wymogami rozporządzenia Komisji (UE) nr 73/2010 z dnia 26 stycznia 2010 r., są

podane na stronie internetowej …..” oraz podać adres strony internetowej, na której

powinien być dostępny wykaz tych danych w formie tabeli, której kolumny opisano

następująco:

- Element danych,

- Rozdział/Podrozdział/Punkt AIP,

- Opis niezgodności,

- Uwagi.

5.1.3 Artykuł 7 ust. 3

5.1.3.1 Tekst przepisu

Instytucje zapewniające służby informacji lotniczej odpowiadają za podawanie do

wiadomości publicznej obowiązujących cykli aktualizacji stosowanych w przypadku

zmian do AIP i suplementów do AIP.

5.1.3.2 Zakres zastosowania

Przepis ten ma zastosowanie do instytucji zapewniających służbę informacji

lotniczej.

5.1.3.3 Analiza wymagania

Przepis nakłada na instytucję zapewniającą służbę informacji lotniczej obowiązek

podawania do publicznej wiadomości obowiązujących cykli aktualizacji Zbioru

Informacji Lotniczych.

5.1.3.4 Sposoby spełnienia wymagań:

Zaleca się spełnienie wymagania poprzez podanie do publicznej wiadomości

obowiązujących cykli aktualizacji Zbioru Informacji Lotniczych poprzez

publikację:

1) Biuletynu Informacji Lotniczych (AIC) zawierającego informacje o cyklach

aktualizacji informacji lotniczych zgodnie z systemem kontroli i regulacji

rozpowszechniania informacji lotniczych (AIRAC), w danym roku

kalendarzowym;

2) informacji o cyklach aktualizacji informacji lotniczych zgodnie z systemem

kontroli i regulacji rozpowszechniania informacji lotniczych (AIRAC), w

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 51 – Poz. 33

danym roku kalendarzowym, na oficjalnej stronie internetowej służby

informacji lotniczej.

5.1.4 Artykuł 7 ust. 4

5.1.4.1 Tekst przepisu

Strony określone w art. 2 ust. 2 zobowiązane są zagwarantować, że ich pracownicy

odpowiedzialni za realizację zadań w zakresie dostarczania danych lub informacji

lotniczych znają i stosują:

a) wymagania dotyczące zmian do AIP, suplementów do AIP oraz NOTAM

ustanowione w normach ICAO, o których mowa w załączniku III pkt 5, 6 i 7;

b) cykle aktualizacji stosowane w przypadku wydawania zmian do AIP i

suplementów do AIP, o których mowa w lit. a) niniejszego ustępu, dotyczące

dziedzin będących przedmiotem danych lub informacji lotniczych dostarczanych

przez dane strony.

5.1.4.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych, określonych w

art. 2 ust. 2 rozporządzenia 73/2010.

5.1.4.3 Analiza wymagania

Personel wszystkich podmiotów wymienionych w art. 2, ust. 2 rozporządzenia

73/2010, zaangażowany w tworzenie, przetwarzanie i publikację danych i

informacji lotniczych powinien posiadać odpowiednią wiedzę i dobrze rozumieć

wymagania Załącznika 15 do Konwencji o międzynarodowym lotnictwie cywilnym

w zakresie produktów służby informacji lotniczej oraz stosowanych cykli

aktualizacji informacji lotniczej (AIRAC).

5.1.4.4 Sposoby spełnienia wymagań:

Zaleca się spełnienie wymagania poprzez udział/przeprowadzenie szkolenia dla

personelu w zakresie wymagań Załącznika 15 do Konwencji o międzynarodowym

lotnictwie cywilnym odnoszących się do produktów służby informacji lotniczej oraz

stosowanych cykli aktualizacji informacji lotniczej (AIRAC).

5.1.5 Artykuł 7 ust. 5

5.1.5.1 Tekst przepisu

Bez uszczerbku dla przepisów rozporządzenia (WE) nr 2096/2005 strony określone

w art. 2 ust. 2 zobowiązane są także zagwarantować, że pracownicy odpowiedzialni

za realizację zadań w zakresie dostarczania danych lub informacji lotniczych są

odpowiednio przeszkoleni, kompetentni i upoważnieni do wykonywania

powierzonych im zadań.

5.1.5.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych, określonych w

art. 2 ust. 2 rozporządzenia 73/2010.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 52 – Poz. 33

5.1.5.3 Analiza wymagania

Personel wszystkich podmiotów wymienionych w art. 2 ust. 2 rozporządzenia

73/2010, zaangażowany w tworzenie, przetwarzanie i publikację danych i

informacji lotniczych powinien posiadać odpowiednią wiedzę oraz być

kompetentny i upoważniony do wykonywania zadań, w zakresie których został

przeszkolony.

5.1.5.4 Sposoby spełnienia wymagań:

Zaleca się spełnienie wymagania poprzez opracowanie wymagań w zakresie

wiedzy, szkolenia i kompetencji pracowników dla każdego stanowiska, którego

personel zaangażowany jest w tworzenie, przetwarzanie i publikację danych i

informacji lotniczych.

Każdy pracownik zatrudniony na danym stanowisku powinien podlegać ocenie

spełniania wymagań zdefiniowanych dla tego stanowiska (tzn. ocenie okresowej).

Należy przechowywać wyniki tej oceny.

W przypadku stwierdzenia braków w wiedzy i kompetencjach konieczne jest

przeprowadzenie odpowiedniego szkolenia. Do czasu osiągnięcia przez danego

pracownika wymaganego poziomu wiedzy i kompetencji, należy zapewnić nadzór

nad wykonywaniem przez niego zadań przez innego, kompetentnego pracownika.

6. ARTYKUŁ 8 – WYMAGANIA DOTYCZĄCE NARZĘDZI I

OPROGRAMOWANIA

6.1 Artykuł 8 i załącznik V – Wymagania dotyczące narzędzi i oprogramowania

6.1.1 Artykuł 8

6.1.1.1 Tekst przepisu

Strony określone w art. 2 ust. 2 zobowiązane są zapewnić zgodność wszystkich

narzędzi i całego oprogramowania wykorzystywanego w procedurach tworzenia,

przygotowania, przechowywania, obróbki, przetwarzania i przekazywania danych

lub informacji lotniczych z wymaganiami określonymi w załączniku V.

6.1.1.2 Zakres zastosowania

Przepis ten ma zastosowanie do wszystkich podmiotów określonych w art. 2 ust. 2

rozporządzenia 73/2010.

6.1.1.3 Analiza wymagania

Przepis nakłada wymaganie, aby wszystkie narzędzia i oprogramowanie stosowane

w łańcuchu danych lotniczych, były zgodne z wymaganiami określonymi w

załączniku V do rozporządzenia 73/2010. Łańcuch danych lotniczych obejmuje:

1) tworzenie danych;

2) przechowywanie danych;

3) przetwarzanie danych;

4) przesyłanie danych.

Zakłada się, że każda osoba i organizacja, która oddziałuje na dane lotnicze przed

ich opublikowaniem oraz wykorzystuje do tego narzędzia i oprogramowanie, musi

spełniać wymagania tego przepisu.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 53 – Poz. 33

6.1.1.4 Sposoby spełnienia wymagań:

Na początku zaleca się organizacjom, do których odnosi się to wymaganie,

przeprowadzenie audytu i określenie narzędzi i oprogramowania,

wykorzystywanego w łańcuchu danych lotniczych.

Następnie konieczne jest przeprowadzenie analizy, które wymagania załącznika V

do rozporządzenia 73/2010 mają zastosowanie do określonych narzędzi i

oprogramowania oraz zapewnienie, że narzędzia i oprogramowanie poddano

walidacji i weryfikacji pod kątem spełniania tych wymagań.

W odniesieniu do wymagań załącznika V do rozporządzenia 73/2010, wdrożenie

specyfikacji Eurocontrol – Data Assurance Levels, jest wystarczającym sposobem

spełnienia wymagań.

6.1.2 Załącznik V – Wymagania dotyczące narzędzi i oprogramowania, określone w

art. 8

6.1.2.1 Załącznik V pkt 1

6.1.2.1.1 Tekst przepisu

Narzędzia stosowane w celu obsługi lub automatyzacji procedur dotyczących

danych i informacji lotniczych spełniają wymagania wymienione w pkt 2 i 3 w

przypadku gdy dane narzędzie:

— może potencjalnie przyczyniać się do tworzenia błędów w elementach danych

krytycznych lub ważnych,

— stanowi jedyny środek wykrywania błędów w elementach danych krytycznych

lub ważnych,

— stanowi jedyny środek wykrywania rozbieżności między wieloma wersjami

danych wprowadzonych ręcznie.

6.1.2.1.2 Analiza wymagania

Przepis ten ustanawia trzy przypadki, kiedy narzędzia muszą spełniać

wymagania określone w pkt 2 i 3 załącznika V do rozporządzenia 73/2010:

1) narzędzie może powodować błędy w danych krytycznych lub ważnych;

2) narzędzie stanowi jedyny środek wykrywania błędów;

3) narzędzie jest wykorzystywane do potwierdzania poprawności danych i

informacji lotniczych wprowadzanych ręcznie, kiedy dokonuje się

wielokrotnego wprowadzania danych, oraz nie wykorzystuje się innych

środków.

We wszystkich trzech przypadkach narzędzie jest bardzo ważne ze względu na

zapewnienie i utrzymanie jakości danych.

6.1.2.1.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels,

stanowi wystarczający środek spełnienia wymagania.

Specyfikacja ta określa cele w zakresie klasyfikacji i kwalifikacji narzędzi i

oprogramowania służącego wspieraniu automatycznego przetwarzania danych i

informacji lotniczych. Zasady klasyfikacji uwzględniają zarówno wykorzystanie

narzędzia opisane w tym wymaganiu, jak również wymagania ogólne w zakresie

zapewnienia spójności danych, zdefiniowane w załączniku IV część B lit. g do

rozporządzenia ADQ.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 54 – Poz. 33

6.1.2.2 Załącznik V pkt 2

6.1.2.2.1 Tekst przepisu

W przypadku narzędzi określonych w pkt 1, wymagania dotyczące poziomu

wydajności, funkcjonalności i spójności określa się w celu zapewnienia

pełnienia przez dane narzędzie jego funkcji w przetwarzaniu danych, bez

wywierania niekorzystnego wpływu na jakość danych i informacji lotniczych.

6.1.2.2.2 Analiza wymagania

Istnieje potrzeba zapewnienia, że wymagania jakościowe danych i informacji, do

których przetwarzania narzędzie będzie stosowane, są uwzględniane na etapie

opracowania, nabycia i/lub walidacji narzędzia.

Dla każdego narzędzia określonego przez pkt 1 załącznika V do rozporządzenia

73/2010 trzeba określić zestaw wymagań, które zapewnią, że narzędzie

odpowiada wymaganiom najbardziej rygorystycznego zastosowania np.

tworzenia lub przetwarzania danych i informacji lotniczych z największymi

wymaganiami jakościowymi.

6.1.2.2.3 Sposoby spełnienia wymagań

Zaleca się, aby dla każdego narzędzia, o którym mówi załącznik V pkt 1 do

rozporządzenia 73/2010, formalnie zdefiniowano wymagania użytkownika.

Dokument taki powinien określać oczekiwania użytkownika i być niezależny od

decyzji o nabyciu lub opracowaniu danego narzędzia.

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels,

stanowi wystarczający środek spełnienia wymagania.

Specyfikacja ta definiuje cele w zakresie wymagań dotyczących narzędzi (w

zakresie funkcjonalności i wydajności), jak również metodę określania poziomu

kwalifikacyjnego narzędzia (TQL).

6.1.2.3 Załącznik V pkt 3

6.1.2.3.1 Tekst przepisu

Narzędzia określone w pkt 1 zatwierdza się i weryfikuje pod kątem wymagań, o

których mowa w pkt 2.

6.1.2.3.2 Analiza wymagania

Po zdefiniowaniu wymagań dla danego narzędzia trzeba potwierdzić spełnianie

tych wymagań przez nabyte/opracowane narzędzie.

Potwierdzenie to jest możliwe po przeprowadzeniu analizy przez użytkowników

(walidacja i weryfikacja), która jest odpowiednia do wymaganego poziomu

spójności danych.

6.1.2.3.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels,

stanowi wystarczający środek spełnienia wymagania.

Specyfikacja ta definiuje cele w zakresie wymagań dotyczących walidacji i

weryfikacji narzędzi, bazując na określonym poziomie kwalifikacyjnym

narzędzia (TQL). W odniesieniu do narzędzi stanowiących oprogramowanie

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 55 – Poz. 33

specyfikacja ta definiuje cele w zakresie przyporządkowania odpowiedniego

poziomu ufności oprogramowania (Software assurances level).

6.1.2.4 Załącznik V pkt 4

6.1.2.4.1 Tekst przepisu

Narzędzia określone w pkt 1, implementowane w pełni lub częściowo w

oprogramowaniu, muszą spełniać następujące wymagania dodatkowe:

— wymagania dotyczące oprogramowania muszą zawierać stosowne określenie

warunków, jakie musi spełniać oprogramowanie, aby odpowiadało wymaganiom

dotyczącym narzędzi,

— wszelkie wymagania dotyczące oprogramowania muszą być powiązane z

wymaganiami dotyczącymi narzędzi określonymi w pkt 2,

— walidacji i weryfikacji oprogramowania, określonej odpowiednio w pkt 5 i 6,

dokonuje się w odniesieniu do znanej wykonywalnej wersji oprogramowania w

jego docelowym środowisku roboczym.

6.1.2.4.2 Analiza wymagania

Przepis ten nakłada trzy wymagania, z których każde może być rozpatrywane

oddzielnie:

1) Wymagania opisujące oprogramowanie mają być prawidłowo

sformułowane tak, aby narzędzie opracowane zgodnie z tymi wymaganiami

spełniało wymagania użytkowników.

2) Wymagania na oprogramowanie powinny odpowiadać wymaganiom

zastosowanego narzędzia, zgodnie z załącznikiem V pkt 2 do rozporządzenia

73/2010.

3) W przypadku przeprowadzania walidacji i weryfikacji zastosowanego

oprogramowania, należy jasno określić jakiej wersji oprogramowania oraz

środowiska roboczego te zadania dotyczą.

6.1.2.4.3 Sposoby spełnienia wymagań

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels,

stanowi wystarczający środek spełnienia wymagania.

Specyfikacja ta definiuje cele w zakresie określania wymagań na

oprogramowanie oraz w jaki sposób wymagania te są adresowane przy

implementacji operacyjnej wersji oprogramowania.

6.1.2.5 Załącznik V pkt 5

6.1.2.5.1 Tekst przepisu

Walidacja oprogramowania oznacza procedurę mającą na celu potwierdzenie,

że oprogramowanie spełnia wymagania stawiane określonej aplikacji lub

odpowiada zamierzonemu wykorzystaniu danych i informacji lotniczych.

6.1.2.5.2 Analiza wymagania

Podano tutaj jedynie definicję walidacji oprogramowania.

6.1.2.5.3 Sposoby spełnienia wymagań

Nie dotyczy.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 56 – Poz. 33

6.1.2.6 Załącznik V pkt 5

6.1.2.6.1 Tekst przepisu

Weryfikacja oprogramowania oznacza ocenę wyników procedury

opracowywania oprogramowania dotyczącego danych lub informacji lotniczych

w celu zapewnienia poprawności i spójności z danymi wejściowymi oraz z

mającymi zastosowanie standardami oprogramowania, regułami i konwencjami

wykorzystanymi w danej procedurze.

6.1.2.6.2 Analiza wymagania

Podano tutaj jedynie definicję weryfikacji oprogramowania.

6.1.2.6.3 Sposoby spełnienia wymagań

Nie dotyczy.

6.2 ARTYKUŁ 9 I ZAŁĄCZNIK VI – OCHRONA DANYCH

6.2.1 Artykuł 9

6.2.1.1 Artykuł 9 ust. 1

6.2.1.1.1 Tekst przepisu

Strony określone w art. 2 ust. 2 zobowiązane są zapewnić ochronę danych i

informacji lotniczych zgodnie z wymaganiami określonymi w załączniku VI.

6.2.1.1.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

Dane i informacje lotnicze mogą utracić swoją jakość podczas przesyłania i

przechowywania. Może to być wynikiem wielu czynników przypadkowych, jak

i przewidywalnych.

Przepis ten wprowadza wymaganie podjęcia przez wszystkie podmioty

zaangażowane w tworzenie, przetwarzanie i publikację danych i informacji

lotniczych odpowiednich przedsięwzięć, zabezpieczających przed degradacją ich

jakości. W przypadku zaistnienia natomiast degradacji jakości danych musi

istnieć wysoki poziom pewności, że zostanie ona wykryta.

Zgodnie z wymaganiami przepisu wszystkie dane i informacje lotnicze, które

podmioty tworzą, otrzymują, przechowują i/lub przesyłają, mają być

zabezpieczone zgodnie z załącznikiem VI do rozporządzenia 73/2010:

1) dane mają być zabezpieczone za pomocą cyklicznej kontroli

nadmiarowej (CRC);

2) dane mają być zabezpieczone przed nieupoważnionym dostępem lub

przypadkową zmianą;

3) stosowane są odpowiednie środki uwierzytelniania źródeł danych.

6.2.1.1.3 Sposoby spełnienia wymagań

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 57 – Poz. 33

Spełnienie wymagań polega na zastosowaniu przedsięwzięć określonych przez

załącznik VI do rozporządzenia 73/2010.

6.2.1.2 Artykuł 9 ust. 2

6.2.1.2.1 Tekst przepisu

Strony określone w art. 2 ust. 2 zobowiązane są zapewnić identyfikowalność

każdego elementu danych w okresie jego ważności oraz przynajmniej w ciągu 5

lat od zakończenia tego okresu albo przez 5 lat od zakończenia okresu ważności

dla dowolnego elementu danych wyliczonego lub pochodzącego z

któregokolwiek ze wskazanych elementów; przy czym wiążący jest ten z

terminów, który upływa później.

6.2.1.2.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

Zgodnie z wymaganiami ICAO trzeba zapewnić możliwość prześledzenia

danych, poczynając od ich twórcy aż do ich publikacji. Innymi słowy historia

danych i informacji lotniczych ma być dostępna na każdym etapie łańcucha

danych lotniczych dla potrzeb analiz. Analizy takie mogą być związane z

wyjaśnianiem incydentów i wypadków lotniczych.

Przepis art. 9 ust. 2 rozporządzenia 73/2010 wzmacnia wymagania ICAO i

wprowadza konieczność zapewnienia możliwości prześledzenia danych przez

przynajmniej 5 lat od zakończenia okresu ważności danych albo przez 5 lat od

zakończenia okresu ważności dla dowolnego elementu danych wyliczonego lub

pochodzącego z tych danych.

Dla każdej przeprowadzanej operacji na danych, dana organizacja musi

archiwizować szczegóły tej operacji. Jako minimum należy rejestrować datę i

czas operacji, osobę wykonującą oraz rodzaj operacji. Jako operację na danych

należy rozumieć nie tylko operację, w wyniku której następuje zmiana danych i

informacji, ale również np. operację akceptacji danych i informacji. Za operację

nie uważa się przeglądania danych i informacji pod warunkiem, że nie ma

możliwości zmiany danych i informacji lotniczych podczas tego przeglądania.

6.2.1.2.3 Sposoby spełnienia wymagań

Implementacja tego przepisu może zostać zrealizowana na wiele sposobów.

Każda z organizacji zaangażowanych w tworzenie, przetwarzanie i publikację

danych i informacji lotniczych musi sama określić przedsięwzięcia konieczne do

spełnienia wymagań tego przepisu, najbardziej odpowiednie z punktu widzenia

praktycznego. Operacje na danych muszą być zapisywane jako metadane

powiązane z danymi i informacjami lotniczymi.

6.2.2 Załącznik VI - Wymagania dotyczące ochrony danych określone w art. 9

6.2.2.1 Załącznik VI pkt 1

6.2.2.1.1 Tekst przepisu

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 58 – Poz. 33

Wszelkie dane przekazywane w formie elektronicznej są chronione przed utratą

lub przekształceniem dzięki stosowaniu algorytmu CRC32Q, o którym mowa w

załączniku III pkt 21. Wartość cyklicznej kontroli nadmiarowej (zwanej dalej

CRC) stosuje się przed końcową weryfikacją danych poprzedzającą ich

przechowywanie lub przekazywanie.

6.2.2.1.2 Analiza wymagania

Zgodnie z wymaganiami przepisu wszystkie dane i informacje lotnicze, które

podmioty przesyłają miedzy sobą mają być zabezpieczone poprzez

wykorzystanie cyklicznej kontroli nadmiarowej (sumy CRC). Zabezpieczanie

danych w ten sposób daje wysoką pewność wykrycia zniekształconych danych.

Wymagane jest zastosowanie algorytmu CRC32Q. Jest to algorytm 32 bitowy.

Poziom błędów niewykrytych dla tego algorytmu wynosi 1 x 10
-11

.

Dalsza część wymagania wprowadza obowiązek zastosowania cyklicznej

kontroli nadmiarowej przed końcową weryfikacją danych poprzedzającą ich

przechowywanie lub przekazywanie co daje pewność, że weryfikacja jest

prowadzona w odniesieniu do prawidłowych danych.

6.2.2.1.3 Sposoby spełnienia wymagań

Spełnienie wymagań polega na zastosowaniu przedsięwzięć określonych przez

załącznik VI pkt 1 do rozporządzenia 73/2010.

6.2.2.2 Załącznik VI pkt 2

6.2.2.2.1 Tekst przepisu

W przypadku gdy fizyczne rozmiary danych wykraczają poza granice, w których

ochrona na wymaganym poziomie spójności jest możliwa przy pomocy jednej

CRC, stosuje się wiele wartości CRC.

6.2.2.2.2 Analiza wymagania

Pojedyncza wartość CRC jest odpowiednia do zabezpieczania danych o

określonej wartości. W przypadku algorytmu CRC32Q możliwe jest

zabezpieczanie pakietów danych o rozmiarze do 12112 bitów (1514 bajtów).

W przypadku zabezpieczania pakietów danych o większych rozmiarach należy

stosować wiele wartości CRC.

6.2.2.2.3 Sposoby spełnienia wymagań

Spełnienie wymagań polega na zastosowaniu przedsięwzięć określonych przez

załącznik VI pkt 2 do rozporządzenia 73/2010.

6.2.2.3 Załącznik VI pkt 3

6.2.2.3.1 Tekst przepisu

Dane i informacje lotnicze mają zapewniony właściwy poziom ochrony

zabezpieczeń podczas przechowywania oraz podczas wymiany między stronami

określonymi w art. 2 ust. 2 w celu uniemożliwienia przypadkowej zmiany danych

lub nieupoważnionego do nich dostępu lub ich przekształcenia na jakimkolwiek

etapie.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 59 – Poz. 33

6.2.2.3.2 Analiza wymagania

Poprzez to wymaganie strony, do których odnosi się rozporządzenie,

zobowiązane są do zabezpieczania danych i informacji lotniczych w taki sposób,

aby tylko osoby upoważnione miały do nich dostęp. Zakres działania tego

wymagania dotyczy „jakiegokolwiek etapu” przechowywania i przesyłania

danych. Zabezpieczanie danych może obejmować ich kodowanie,

zabezpieczanie przed wprowadzaniem zmian lub wprowadzenie mechanizmu

identyfikacji dokonania zmian.

6.2.2.3.3 Sposoby spełnienia wymagań

Spełnienie wymagań polega na zastosowaniu przedsięwzięć określonych przez

załącznik VI pkt 3 do rozporządzenia 73/2010.

6.2.2.4 Załącznik VI pkt 4

6.2.2.4.1 Tekst przepisu

Przechowywanie oraz przekazywanie danych i informacji lotniczych podlegają

ochronie przy pomocy odpowiedniego procesu uwierzytelniania, w którego

trakcie odbiorcy mogą ustalić, czy dane lub informacje zostały przekazane z

upoważnionego źródła.

6.2.2.4.2 Analiza wymagania

Tradycyjnie dane i informacje lotnicze przekazywane były w wersji papierowej,

w formie pisma opisanego podpisem upoważnionej osoby. Upoważnienie to

podlegało dalej sprawdzeniu z posiadaną listą osób upoważnionych.

W przypadku przesyłania przez określone podmioty danych w formie

elektronicznej lub ich przechowywania, celem uzyskania pewności, że dane

pochodzą z upoważnionego źródła, podmioty te zobowiązane są do

zastosowania mechanizmów umożliwiających odbiorcy danych potwierdzenie,

że dane te pochodzą z upoważnionego źródła.

6.2.2.4.3 Sposoby spełnienia wymagań

Spełnienie wymagań polega na zastosowaniu przedsięwzięć określonych przez

załącznik VI pkt 4 do rozporządzenia 73/2010. Zaleca się wykorzystanie do

autentyfikacji danych dostępnych podpisów cyfrowych, wykorzystujących

klucze publiczne lub prywatne.

6.3 ARTYKUŁ 10 I ZAŁĄCZNIK VII – WYMAGANIA ODNOSZĄCE SIĘ DO

ZARZĄDZANIA JAKOŚCIĄ, BEZPIECZEŃSTWEM I ZABEZPIECZENIAMI

6.3.1 Artykuł 10

6.3.1.1 Artykuł 10 ust. 1

6.3.1.1.1 Tekst przepisu

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 60 – Poz. 33

Bez uszczerbku dla przepisów rozporządzenia (WE) nr 2096/2005, strony

określone w art. 2 ust. 2 wdrażają i utrzymują system zarządzania jakością w

dziedzinie własnej działalności polegającej na dostarczaniu danych i informacji

lotniczych stosownie do wymagań określonych w załączniku VII część A.

6.3.1.1.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

Strony te zobowiązane są do wdrożenia i utrzymywania systemu zarządzania

jakością definiującego strukturę zarządzania organizacji, zadania i

odpowiedzialność oraz procedury i procesy potrzebne do osiągnięcia celów

jakościowych danych.

6.3.1.1.3 Sposoby spełnienia wymagań

1) wdrożenie, utrzymywanie i dostarczanie dowodów funkcjonowania

systemu zarządzania jakością spełniającego wymagania załącznika VII część

A pkt 1 do rozporządzenia 73/2010;

2) wdrożenie i utrzymywanie systemu zarządzania jakością spełniającego

wymagania załącznika VII część A do rozporządzenia 73/2010,

potwierdzonego certyfikatem ISO 9001, wydanym przez organizację

posiadającą odpowiednią akredytację.

6.3.1.2 Artykuł 10 ust. 2

6.3.1.2.1 Tekst przepisu

Strony, o których mowa w art. 2 ust. 2, zobowiązane są zagwarantować, aby w

ramach systemu zarządzania jakością określonego w ust. 1 niniejszego artykułu

sprecyzowane były procedury umożliwiające realizację celów zarządzania

bezpieczeństwem określonych w załączniku VII część B oraz celów zarządzania

zabezpieczeniami określonych w załączniku VII część C.

6.3.1.2.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych.

Przepis ten wzmacnia wymaganie w zakresie systemu zarządzania jakością,

wprowadzając konieczność zdefiniowania w nim procedur zarządzania

bezpieczeństwem oraz zabezpieczeniami, określonych w załączniku VII

odpowiednio w części B i C do rozporządzenia 73/2010.

6.3.1.2.3 Sposoby spełnienia wymagań

Wymaganie uważa się za spełnione po uwzględnieniu aspektów zarządzania

bezpieczeństwem, wymienionych w załączniku VII część B do rozporządzenia

73/2010 oraz zarządzania zabezpieczeniami, wymienionych w załączniku VII

część C do rozporządzenia 73/2010 w systemie zarządzania jakością danej

organizacji.

Wdrożenie i stosowanie specyfikacji Eurocontrol – Data Assurance Levels w

tym zakresie, stanowi wystarczający środek spełnienia wymagań.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 61 – Poz. 33

6.3.1.3 Artykuł 10 ust. 3

6.3.1.3.1 Tekst przepisu

Strony, o których mowa w art. 2 ust. 2, zobowiązane są zagwarantować, aby

wszelkie zmiany w istniejących systemach określonych w art. 2 ust. 1 akapit

pierwszy lub wprowadzenie nowych systemów poprzedzono oceną

bezpieczeństwa, włącznie z identyfikacją zagrożeń, oceną i ograniczaniem

ryzyka, dokonywaną przez zainteresowane strony.

6.3.1.3.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych. Dotyczy

on systemów europejskiej sieci zarządzania ruchem lotniczym („EATMN”), ich

części składowych i powiązanych procedur w zakresie tworzenia,

opracowywania, przechowywania, obróbki, przetwarzania, przekazywania oraz

rozpowszechniania danych i informacji lotniczych.

Każda zmiana lub wprowadzenie nowych systemów EATMN, ich części

składowych i powiązanych procedur musi zostać poprzedzone oceną

bezpieczeństwa, uwzględniającą elementy wymienione w art. 10 ust. 4

rozporządzenia 73/2010.

6.3.1.3.3 Sposoby spełnienia wymagań

Każdy z podmiotów musi określić najbardziej odpowiedni sposób implementacji

wymagania. Każda zmiana lub wprowadzenie nowych systemów EATMN, ich

części składowych i powiązanych procedur musi zostać poprzedzone analizą

bezpieczeństwa, uwzględniającą elementy wymienione w art. 10 ust. 4

rozporządzenia 73/2010.

W zakresie prowadzenia analiz bezpieczeństwa można skorzystać z metodologii

określonej w ESARR 4 (EUROCONTROL Safety Regulatory Requirement) czy

w EUROCONTROL Safety Assessment Methodology.

6.3.1.4 Artykuł 10 ust. 4

6.3.1.4.1 Tekst przepisu

W czasie dokonywania takiej oceny bezpieczeństwa wymagania określone w art.

7 ust. 3, załączniku I, załączniku II i załączniku IV część A pkt 1 i 2 uznaje się za

wymagania dotyczące bezpieczeństwa i należy je uwzględniać jako wymagania

minimalne.

6.3.1.4.2 Analiza wymagania

Przepis ten ma zastosowanie do wszystkich stron wymienionych w art. 2 ust. 2

rozporządzenia 73/2010, a więc wszystkich podmiotów zaangażowanych w

tworzenie, przetwarzanie i publikację danych i informacji lotniczych. Dotyczy

on systemów europejskiej sieci zarządzania ruchem lotniczym („EATMN”), ich

części składowych i powiązanych procedur w zakresie tworzenia,

opracowywania, przechowywania, obróbki, przetwarzania, przekazywania oraz

rozpowszechniania danych i informacji lotniczych.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 62 – Poz. 33

Dane i informacje posiadają wymagania jakości zdefiniowane w Załącznikach

do Konwencji o międzynarodowym lotnictwie cywilnym. Wiele z tych

wymagań może być uważana za wymagania bezpieczeństwa, w zakresie analizy

bezpieczeństwa, o której mowa w art. 10 ust. 3 rozporządzenia 73/2010. Należy

jednakże uwzględnić także wszystkie dodatkowe wymagania jakości danych,

zidentyfikowane w trakcie implementacji przepisów załącznika IV część A do

rozporządzenia 73/2010, jak również wymagania art. 7 ust. 3, załącznika I i

załącznika II do rozporządzenia 73/2010.

6.3.1.4.3 Sposoby spełnienia wymagań

Implementacja tego wymagania realizowana jest w trakcie implementacji art. 10

ust. 3 rozporządzenia 73/2010.

6.3.2 Załącznik VII – Wymagania odnoszące się do zarządzania jakością, do

bezpieczeństwa i zabezpieczeń określone w art. 10

6.3.2.1 Załącznik VII część A pkt 1 – System zarządzania jakością

6.3.2.1.1 Tekst przepisu

W ramach systemu zarządzania jakością wspomagającego tworzenie,

opracowywanie, przechowywanie, obróbkę, przetwarzanie, przekazywanie i

rozpowszechnianie danych i informacji lotniczych:

— definiuje się politykę jakości w taki sposób, aby w miarę możności jak

najlepiej zaspokoić potrzeby różnych użytkowników,

— określa się program zapewniania jakości zawierający procedury

przeznaczone do weryfikacji zgodności wszystkich przeprowadzanych operacji z

mającymi zastosowanie wymaganiami, standardami i procedurami, włącznie z

odpowiednimi wymogami przewidzianymi w niniejszym rozporządzeniu,

— dostarcza się dowodów funkcjonowania systemu jakości za pomocą instrukcji

i dokumentów monitorowania,

— wyznacza się przedstawicieli kadry zarządzającej do monitorowania

zgodności z procedurami oraz stosowności procedur w celu zapewnienia

bezpiecznej i skutecznej eksploatacji,

— dokonuje się przeglądów funkcjonującego systemu jakości i w stosownych

przypadkach podejmuje się działania naprawcze.

6.3.2.1.2 Analiza wymagania

System zarządzania jakością powinien definiować strukturę zarządzania

organizacji, zadania i odpowiedzialność oraz procedury i procesy potrzebne do

osiągnięcia celów jakościowych danych.

6.3.2.1.3 Sposoby spełnienia wymagań

1) wdrożenie, utrzymywanie i dostarczanie dowodów funkcjonowania

systemu zarządzania jakością spełniającego wymagania załącznika VII część A

pkt 1 do rozporządzenia 73/2010;

2) wdrożenie i utrzymywanie systemu zarządzania jakością spełniającego

wymagania załącznika VII część A do rozporządzenia 73/2010,

potwierdzonego certyfikatem ISO 9001, wydanym przez organizację

posiadającą odpowiednią akredytację.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 63 – Poz. 33

6.3.2.2 Załącznik VII część A pkt 2 – System zarządzania jakością

6.3.2.2.1 Tekst przepisu

Za wystarczające potwierdzenie zgodności z wymaganiami pkt 1 uznaje się

certyfikat EN ISO 9001 wydany przez organizację posiadającą odpowiednią

akredytację. Strony określone w art. 2 ust. 2 zgadzają się na ujawnienie

dokumentacji związanej z certyfikacją wobec krajowych władz nadzorujących,

na wniosek tych władz.

6.3.2.2.2 Analiza wymagania

System zarządzania jakością zgodny z normą ISO 9001 jest szeroko stosowany.

W związku z tym posiadanie certyfikatu ISO 9001 jest wystarczającym

potwierdzeniem spełniania wymagań określonych w załączniku VII część A pkt

2 do rozporządzenia 73/2010.

6.3.2.2.3 Sposoby spełnienia wymagań

Nie ma potrzeby określania sposobu spełnienia wymagań.

6.3.2.3 Załącznik VII część B pkt 1 – Cele zarządzania bezpieczeństwem

6.3.2.3.1 Tekst przepisu

Do celów zarządzania bezpieczeństwem zalicza się:

— zmniejszenie ryzyka wypadku lotniczego wynikającego z błędów w danych, w

stopniu wykonalnym w praktyce,

— propagowanie w danej organizacji wiedzy na temat bezpieczeństwa poprzez

dzielenie się doświadczeniami uzyskanymi podczas działań zapewniających

bezpieczeństwo oraz poprzez zaangażowanie wszystkich pracowników w proces

składania propozycji rozwiązań odnoszących się do rozpoznanych problemów

bezpieczeństwa oraz do usprawnień wspomagających efektywność i skuteczność

procedur,

 — dopilnowanie, aby w ramach organizacji ustalono jednostkę odpowiedzialną

za opracowanie i utrzymanie celów zarządzania bezpieczeństwem,

— dopilnowanie, aby przechowywano dokumenty i prowadzono monitorowanie

w celu zapewnienia gwarancji bezpieczeństwa działalności,

— dopilnowanie, aby w razie potrzeby zalecano wprowadzanie usprawnień w

celu zapewnienia gwarancji bezpieczeństwa działalności.

6.3.2.3.2 Analiza wymagania

Przepis ten wzmacnia wymaganie w zakresie systemu zarządzania jakością,

wprowadzając konieczność zdefiniowania w nim procedur zarządzania

bezpieczeństwem. Cele zarządzania bezpieczeństwem stanowią bazę w zakresie

uzyskania pewności, że bezpieczeństwo ma najwyższy priorytet w systemie

zarządzania jakością danej organizacji.

Wymaga się, aby wszystkie podmioty w łańcuchu danych lotniczych

zastosowały jako minimum, cele bezpieczeństwa wymienione w załączniku VII

część B do rozporządzenia 73/2010 w swoich systemach zarządzania jakością.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 64 – Poz. 33

6.3.2.3.3 Sposoby spełnienia wymagań

Zastosowanie celów bezpieczeństwa wymienionych w załączniku VII część B

do rozporządzenia 73/2010, w systemach zarządzania jakością.

Specyfikacja EUROCONTROL – Data Assurance Levels szczegółowo opisuje

cele zarządzania bezpieczeństwem, które należy wdrożyć w celu zabezpieczenia

wymaganego poziomu jakości danych w łańcuchu danych lotniczych.

6.3.2.4 Załącznik VII część B pkt 2 – Cele zarządzania bezpieczeństwem

6.3.2.4.1 Tekst przepisu

Osiągnięcie celów zarządzania bezpieczeństwem ustanawia się jako najwyższy

priorytet niezależnie od nacisków handlowych, operacyjnych, środowiskowych

czy społecznych.

6.3.2.4.2 Analiza wymagania

Przepis ten wzmacnia wymaganie w zakresie systemu zarządzania jakością,

wprowadzając konieczność uwzględnienia w nim celów zarządzania

bezpieczeństwem.

6.3.2.4.3 Sposoby spełnienia wymagań

Nie ma potrzeby określania sposobu spełnienia wymagań.

6.3.2.5 Załącznik VII część C – Cele zarządzania zabezpieczeniami

6.3.2.5.1 Tekst przepisu

1. Do celów zarządzania zabezpieczeniami zalicza się:

— zapewnienie zabezpieczeń danych i informacji lotniczych otrzymywanych,

opracowywanych lub w inny sposób wykorzystywanych, aby były one chronione

przed ingerencją i, aby dostęp do nich był dozwolony wyłącznie dla podmiotów

upoważnionych,

— zapewnienie, aby środki zarządzania zabezpieczeniami organizacji spełniały

odpowiednie wymogi krajowe lub międzynarodowe odnoszące się do

infrastruktury krytycznej i do ciągłości działania oraz aby odpowiadały

międzynarodowym normom w zakresie zarządzania zabezpieczeniami, w tym

normom ISO, o których mowa w załączniku III pkt 22 i 23.

2. Za wystarczające potwierdzenie zgodności w przypadku norm ISO uznaje

się stosowny certyfikat wydany przez organizację posiadającą odpowiednią

akredytację. Strony określone w art. 2 ust. 2 zgadzają się na ujawnienie

dokumentacji związanej z certyfikacją wobec krajowych władz nadzorujących,

na wniosek tych władz.

6.3.2.5.2 Analiza wymagania

Przepis ten wzmacnia wymaganie w zakresie systemu zarządzania jakością

wszystkich podmiotów zaangażowanych w tworzenie, przetwarzanie i

publikację danych i informacji lotniczych, wprowadzając konieczność

uwzględnienia w nim celów zarządzania zabezpieczeniami.

6.3.2.5.3 Sposoby spełnienia wymagań

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 65 – Poz. 33

Uwzględnienie przez wszystkie podmioty w łańcuchu danych lotniczych w

swoich systemach zarządzania jakością, celów zarządzania zabezpieczeniami

wymienionych w załączniku VII część C do rozporządzenia 73/2010.

Specyfikacja EUROCONTROL – Data Assurance Levels opisuje szczegółowo

cele w zakresie zabezpieczeń, które powinny zostać spełnione celem osiągnięcia

wymaganych poziomów jakości danych w łańcuchu danych lotniczych.

6.4 ARTYKUŁ 11 I ZAŁĄCZNIK VIII – ZGODNOŚĆ LUB PRZYDATNOŚĆ DO

WYKORZYSTANIA CZĘŚCI SKŁADOWYCH

6.4.1 Artykuł 11

6.4.1.1 Tekst przepisu

Przed wystawieniem deklaracji WE o zgodności lub przydatności do wykorzystania

części składowych, o której mowa w art. 5 rozporządzenia (WE) nr 552/2004,

producenci części składowych systemów, o których mowa w art. 2 ust. 1 akapit

pierwszy niniejszego rozporządzenia, lub autoryzowani przedstawiciele tych

producentów mający siedzibę w Unii oceniają zgodność lub przydatność do

wykorzystania tych części składowych, stosownie do wymagań określonych w

załączniku VIII.

6.4.1.2 Analiza wymagania

Przepis ten ma zastosowanie do producentów systemów i części składowych

EATMN, zgodnie z wymogami rozporządzenia (WE) nr 552/2004 Parlamentu

Europejskiego i Rady z dnia 10 marca 2004 r. w sprawie interoperacyjności

Europejskiej Sieci Zarządzania Ruchem Lotniczym.

Ocena zgodności lub przydatności do wykorzystania części składowych

przeprowadzana przed wystawieniem deklaracji WE o zgodności lub przydatności

do wykorzystania części składowych musi spełniać wymagania załącznika VIII do

rozporządzenia 73/2010.

6.4.1.3 Sposoby spełnienia wymagań

Zastosowanie przy ocenie zgodności lub przydatności do wykorzystania części

składowych przeprowadzanej przed wystawieniem deklaracji WE o zgodności lub

przydatności do wykorzystania części składowych, wymagań załącznika VIII do

rozporządzenia 73/2010.

6.4.2 Załącznik VIII – Wymagania odnoszące się do oceny zgodności lub

przydatności do wykorzystania części składowych określone w art. 11

6.4.2.1 Tekst przepisu

1. Czynności weryfikacyjne wykazują zgodność części składowych z wymaganiami

dotyczącymi interoperacyjności, wydajności, jakości i bezpieczeństwa, określonymi

w niniejszym rozporządzeniu bądź też przydatność do wykorzystania w trakcie

działania tych części składowych w środowisku testowym.

2. Producent lub jego autoryzowany przedstawiciel mający siedzibę w Unii

zarządza czynnościami związanymi z oceną zgodności, w szczególności:

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 66 – Poz. 33

— określa odpowiednie środowisko testowe — sprawdza, czy plan testów zawiera

opis części składowych w środowisku testowym,

— sprawdza, czy plan testów w pełni uwzględnia obowiązujące wymagania,

— zapewnia zgodność i jakość dokumentacji technicznej oraz planu testów,

— planuje organizację testów, obsadę kadrową, instalację i konfigurację platformy

testowej,

— przeprowadza inspekcje i testy określone w planie testów,

— sporządza sprawozdanie prezentujące wyniki inspekcji i testów.

3. Producent lub jego autoryzowany przedstawiciel mający siedzibę w Unii

zapewnia zgodność części składowych uwzględnionych w procedurze tworzenia,

opracowywania, przechowywania, obróbki, przetwarzania, przekazywania oraz

rozpowszechniania danych i informacji lotniczych znajdujących się w środowisku

testowym z obowiązującymi wymaganiami dotyczącymi interoperacyjności,

wydajności, jakości i bezpieczeństwa określonymi w niniejszym rozporządzeniu.

4. Po pomyślnym zakończeniu weryfikacji zgodności lub przydatności do

wykorzystania, producent lub jego upoważniony przedstawiciel mający siedzibę w

Unii sporządza na własną odpowiedzialność deklarację WE o zgodności lub

przydatności do wykorzystania, określając w szczególności wynikające z

niniejszego rozporządzenia wymagania spełnione przez daną część składową oraz

powiązane warunki wykorzystania zgodnie z załącznikiem III pkt 3 do

rozporządzenia (WE) nr 552/2004.

6.4.2.2 Analiza wymagania

Przepis ten ma zastosowanie do producentów systemów i części składowych

EATMN, zgodnie z wymogami rozporządzenia (WE) nr 552/2004 Parlamentu

Europejskiego i Rady z dnia 10 marca 2004 r. w sprawie interoperacyjności

Europejskiej Sieci Zarządzania Ruchem Lotniczym.

Ocena zgodności lub przydatności do wykorzystania części składowych

przeprowadzana przed wystawieniem deklaracji WE o zgodności lub przydatności

do wykorzystania części składowych musi spełniać wymagania załącznika VIII do

rozporządzenia 73/2010.

6.4.2.3 Sposoby spełnienia wymagań

Zastosowanie przy ocenie zgodności lub przydatności do wykorzystania części

składowych przeprowadzanej przed wystawieniem deklaracji WE o zgodności lub

przydatności do wykorzystania części składowych, wymagań załącznika VIII do

rozporządzenia 73/2010.

6.5 ARTYKUŁ 12 I ZAŁĄCZNIK IX i X – WERYFIKACJA SYSTEMÓW

6.5.1 Artykuł 12 ust. 1

6.5.1.1 Tekst przepisu

Instytucje zapewniające służby żeglugi powietrznej, które mogą się wykazać lub

wykazały się spełnianiem warunków określonych w załączniku IX, dokonują

weryfikacji systemów określonych w art. 2 ust. 1 akapit pierwszy zgodnie z

wymaganiami określonymi w załączniku X część A.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 67 – Poz. 33

6.5.1.2 Analiza wymagania

Przepis ten ma zastosowanie do instytucji zapewniających służby żeglugi

powietrznej i dotyczy potrzeby przeprowadzenia weryfikacji systemów.

Przedsięwzięcie to może być zrealizowane samodzielnie przez instytucję

zapewniającą służby żeglugi powietrznej w sposób opisany w załączniku X część A

do rozporządzenia 73/2010, o ile spełnia ona warunki opisane w załączniku IX do

rozporządzenia 73/2010.

6.5.1.3 Sposoby spełnienia wymagań

Realizacja weryfikacji systemów samodzielnie przez instytucję zapewniającą

służby żeglugi powietrznej, w sposób opisany w załączniku X część A do

rozporządzenia 73/2010, o ile spełnia ona warunki opisane w załączniku IX do

rozporządzenia 73/2010.

6.5.2 Artykuł 12 ust. 2

6.5.2.1 Tekst przepisu

Instytucje zapewniające służby żeglugi powietrznej, które nie mogą się wykazać lub

nie wykazały się spełnianiem warunków określonych w załączniku IX, zlecają

jednostce notyfikowanej weryfikację systemów, o których mowa w art. 2 ust. 1

akapit pierwszy. Weryfikacja odbywa się zgodnie z wymaganiami określonymi w

załączniku X część B.

6.5.2.2 Analiza wymagania

Przepis ten ma zastosowanie do instytucji zapewniających służby żeglugi

powietrznej i dotyczy potrzeby przeprowadzenia weryfikacji systemów. W

przypadku, gdy instytucja ta nie spełnia wymagań, zleca wykonanie weryfikacji

systemów podmiotowi zewnętrznemu, który spełnia wymagania w tym zakresie. W

takim przypadku procedura weryfikacji odbywa się zgodnie z wymaganiami

załącznika X część B do rozporządzenia 73/2010.

6.5.2.3 Sposoby spełnienia wymagań

Weryfikacja systemów przez instytucję zapewniającą służby żeglugi powietrznej za

pomocą podmiotu zewnętrznego, który spełnia wymagania w tym zakresie.

Procedura weryfikacji odbywa się zgodnie z wymaganiami załącznika X część B

do rozporządzenia 73/2010.

6.5.3 Załącznik IX – Warunki określone w art. 12

6.5.3.1 Załącznik IX pkt 1

6.5.3.1.1 Tekst przepisu

Instytucja zapewniająca służby żeglugi powietrznej musi w ramach swoich

struktur stosować metody sprawozdawczości zapewniające i wykazujące

bezstronność oraz niezależność ocen w odniesieniu do czynności

weryfikacyjnych.

6.5.3.1.2 Analiza wymagania

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 68 – Poz. 33

Wymaganie to nakłada na instytucję zapewniającą służby żeglugi powietrznej

obowiązek dostarczania dowodów w zakresie wykazania, że proces weryfikacji

systemów jest wolny od jakichkolwiek wpływów, które mogą wpływać na

decyzję o spełnianiu przez system wymagań.

6.5.3.1.3 Sposoby spełnienia wymagań

Zaleca się ustanowienie udokumentowanej procedury/procesu weryfikacji w

ramach systemu jakości organizacji, która zapewnia, że weryfikacja jest

prowadzona w sposób niezależny i bezstronny. Wynikiem procesu jest

deklaracja zgodności, podpisana przez osoby wykonujące weryfikację. W

ramach deklaracji można zawrzeć zapis, że decyzja została podjęta bez

jakichkolwiek wpływów (niezależnie).

6.5.3.2 Załącznik IX pkt 2

6.5.3.2.1 Tekst przepisu

Instytucja zapewniająca służby żeglugi powietrznej musi dopilnować, aby

pracownicy zaangażowani w proces weryfikacji wykonywali czynności

kontrolne, zachowując przy tym najwyższy stopień kompetencji zawodowej i

wykorzystując możliwie najwyższe kwalifikacje techniczne; nie mogą oni

podlegać jakimkolwiek naciskom ani wpływom, zwłaszcza natury finansowej,

które mogłyby oddziaływać na ich osąd lub wyniki przeprowadzanych przez nich

kontroli, w szczególności naciskom ze strony osób lub grupy osób, których

dotyczyć będą wyniki prowadzonych czynności kontrolnych.

6.5.3.2.2 Analiza wymagania

Personel przeprowadzający weryfikację musi być wolny od jakichkolwiek

nacisków, szczególnie natury finansowej oraz posiadać odpowiednie

kompetencje i kwalifikacje, które umożliwią przeprowadzenie procesu.

6.5.3.2.3 Sposoby spełnienia wymagań

Zastosowanie się do wymagań załącznika IX pkt 2 do rozporządzenia 73/2010.

6.5.3.3 Załącznik IX pkt 3

6.5.3.3.1 Tekst przepisu

Instytucja zapewniająca służby żeglugi powietrznej musi zapewnić pracownikom

zaangażowanym w procedury weryfikacji dostęp do sprzętu umożliwiającego im

prawidłowe przeprowadzenie wymaganych czynności kontrolnych.

6.5.3.3.2 Analiza wymagania

W niektórych przypadkach przeprowadzenie weryfikacji bez dostępu do

odpowiedniego sprzętu może być niemożliwe lub bardzo utrudnione. W związku

z tym zadaniem instytucji zapewniającej służby żeglugi powietrznej jest

zapewnienie personelowi prowadzącemu weryfikację odpowiedniego sprzętu

(narzędzia, oprogramowanie itd.).

6.5.3.3.3 Sposoby spełnienia wymagań

Zastosowanie wymagań załącznika IX pkt 3 do rozporządzenia 73/2010. W

ramach procesu weryfikacji zaleca się prowadzenie identyfikacji potrzeb w

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 69 – Poz. 33

zakresie sprzętu niezbędnego do przeprowadzenia weryfikacji. W deklaracji o

weryfikacji należy ująć zapisy o wykorzystaniu niezbędnego sprzętu.

6.5.3.4 Załącznik IX pkt 4

6.5.3.4.1 Tekst przepisu

Instytucja zapewniająca służby żeglugi powietrznej musi zagwarantować, że

pracownicy zaangażowani w procedury weryfikacji posiadają rzetelne

wyszkolenie techniczne i zawodowe, dostateczną znajomość wymagań w zakresie

weryfikacji, jakie mają przeprowadzać, odpowiednie doświadczenie w

prowadzeniu takich działań, a także umiejętności wymagane do sporządzania

deklaracji, rejestrów i sprawozdań potwierdzających przeprowadzenie

weryfikacji.

6.5.3.4.2 Analiza wymagania

Przepis ten nakłada na instytucję zapewniającą służby żeglugi powietrznej

obowiązek zapewnienia, że personel zaangażowany w weryfikację systemów

jest odpowiednio wyszkolony. Z perspektywy spełnienia tego wymagania

oczekuje się, że instytucje będą realizować zadania, które już realizują w ramach

swojego systemu zarządzania jakością, czyli:

1) identyfikacja umiejętności i kompetencji wymaganych do wykonania

określonego zadania;

2) zapewnienie, że personel wykonujący dane zadanie jest odpowiednio

wykwalifikowany;

3) zapewnienie szkolenia, w przypadku identyfikacji niedoborów w zakresie

umiejętności i wiedzy.

6.5.3.4.3 Sposoby spełnienia wymagań

Sposobem spełnienia wymagań jest certyfikowany i udokumentowany system

zarządzania jakością, w ramach którego zdefiniowano realizację weryfikacji

systemów.

6.5.3.5 Załącznik IX pkt 5

6.5.3.5.1 Tekst przepisu

Instytucja zapewniająca służby żeglugi powietrznej musi zapewnić w trakcie

czynności kontrolnych zachowanie bezstronności przez pracowników

zaangażowanych w procedury weryfikacji. Ich wynagrodzenie nie może zależeć

od liczby przeprowadzonych kontroli ani od ich wyników.

6.5.3.5.2 Analiza wymagania

Instytucja zapewniająca służby żeglugi powietrznej musi zapewnić w trakcie

czynności weryfikacji zachowanie bezstronności przez pracowników. Ich

wynagrodzenie nie może zależeć od liczby przeprowadzonych kontroli ani od

ich wyników.

6.5.3.5.3 Sposoby spełnienia wymagań

Zastosowanie przez instytucję zapewniającą służby żeglugi powietrznej

wymagań załącznika IX pkt 5 do rozporządzenia 73/2010.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 70 – Poz. 33

6.5.4 Załącznik X

6.5.4.1 Załącznik X część A

6.5.4.1.1 Analiza wymagania

Wymaganie to nakłada na instytucję zapewniającą służby żeglugi powietrznej,

która może się wykazać lub wykazała się spełnianiem warunków określonych w

załączniku IX do rozporządzenia 73/2010, obowiązek weryfikacji systemów

określonych w art. 2 ust. 1 akapit pierwszy rozporządzenia 73/2010, zgodnie z

wymaganiami określonymi w załączniku X część A do rozporządzenia 73/2010.

6.5.4.1.2 Sposoby spełnienia wymagań

Zastosowanie przez instytucję zapewniającą służby żeglugi powietrznej

wymagań załącznika X część A do rozporządzenia 73/2010 w procesie

weryfikacji systemów.

6.5.4.2 Załącznik X część B

6.5.4.2.1 Analiza wymagania

Instytucje zapewniające służby żeglugi powietrznej, które nie mogą się wykazać

lub nie wykazały się spełnianiem warunków określonych w załączniku IX do

rozporządzenia 73/2010, mogą zlecić jednostce notyfikowanej weryfikację

systemów, o których mowa w art. 2 ust. 1 akapit pierwszy rozporządzenia

73/2010. Weryfikacja powinna się odbywać się zgodnie z wymaganiami

określonymi w załączniku X część B do rozporządzenia 73/2010.

6.5.4.2.2 Sposoby spełnienia wymagań

Zastosowanie przez notyfikowaną jednostkę przeprowadzającą weryfikację

systemów, wymagań załącznika X część A do rozporządzenia 73/2010 w

procesie tej weryfikacji.

6.6 ARTYKUŁ 13 – WYMAGANIA DODATKOWE

6.6.1 Tekst przepisu

Strony określone w art. 2 ust. 2 lit. b) i c):

a) w stosownych przypadkach zapewniają poświadczenie bezpieczeństwa

osobowego dla swoich pracowników odpowiedzialnych za zadania w zakresie

tworzenia, opracowywania, przechowywania, obróbki, przetwarzania,

przekazywania oraz rozpowszechniania danych i informacji lotniczych;

b) gwarantują, że ich pracownicy odpowiedzialni za zadania w zakresie

dostarczania danych lub informacji lotniczych w pełni znają wymagania

ustanowione w niniejszym rozporządzeniu;

c) opracowują i zachowują podręczniki obsługi zawierające konieczne instrukcje i

informacje umożliwiające ich pracownikom odpowiedzialnym za zadania w

zakresie dostarczania danych lub informacji lotniczych stosowanie przepisów

niniejszego rozporządzenia;

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 71 – Poz. 33

d) zapewniają dostępność i aktualizację podręczników określonych w lit. c) oraz

odpowiednie zarządzanie w zakresie jakości i konfiguracji dokumentów, jeżeli

chodzi o aktualizację i rozpowszechnianie tych podręczników;

e) zapewniają zgodność metod pracy i procedur operacyjnych z niniejszym

rozporządzeniem.

6.6.2 Analiza wymagania

Artykuł 13 ma zastosowanie do:

1) jednostek zarządzających lotniskami i heliportami, dla których opublikowano

przepisy wykonywania lotów według wskazań przyrządów (IFR) lub specjalne

przepisy wykonywania lotów z widocznością (VFR) w krajowych zbiorach

informacji lotniczych;

2) publicznych lub prywatnych podmiotów, zapewniających, do celów

rozporządzenia 73/2010:

a) służby tworzące i dostarczające dane pomiarowe,

b) służby projektowania procedur,

c) elektroniczne dane topograficzne,

d) elektroniczne dane o przeszkodach.

Artykuł ten nie ma zastosowania do instytucji zapewniających służby żeglugi

powietrznej w związku z tym, że podobne obowiązki nakłada na nie rozporządzenie

wykonawcze Komisji (UE) nr 1035/2011 z dnia 17 października 2011 r.

ustanawiające wspólne wymogi dotyczące zapewniania służb żeglugi powietrznej.

Przepisy art. 13 rozporządzenia 73/2010 wprowadzają wymagania w zakresie:

zapewnienia odpowiednio wykwalifikowanego personelu, poprzez wymagania w

zakresie szkolenia, dostępności i aktualizacji instrukcji operacyjnych,

zdefiniowania metod pracy i procedur operacyjnych. Dodatkowo art. 13

rozporządzenia 73/2010 wprowadza wymaganie zapewnienia w stosownych

przypadkach poświadczenia bezpieczeństwa personelu, który zajmuje się danymi i

informacjami lotniczymi.

6.6.3 Sposoby spełnienia wymagań

1) poświadczenia bezpieczeństwa personelu;

Celem tego przepisu jest:

1. Zabezpieczenie danych i informacji lotniczych, ich poufności, spójności i

dostępności oraz zapewnienie odpowiednich uprawnień personelu w

zakresie dostępu do informacji, ich przetwarzania i przesyłania;

2. Zabezpieczenie organizacji przed skutkami zniszczenia/zniekształcenia

danych i informacji lotniczych.

Zastosowane środki bezpieczeństwa mogą być kombinacją środków

organizacyjnych, fizycznych, proceduralnych i technicznych, jednakże bazą

zabezpieczeń jest odpowiednie zaufanie i uprawnienia personelu.

Celem spełnienia tego przepisu każda z organizacji określonych w art. 2 ust. 2

lit. b i c rozporządzenia 73/2010, musi określić i zastosować w praktyce

odpowiednie poziomy uprawnień personelu w zakresie realizacji zadań

związanych z danymi i informacjami lotniczymi.

2) znajomość wymagań ustanowionych w rozporządzeniu 73/2010;

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 72 – Poz. 33

Regulowane podmioty muszą zapewnić, że ich pracownicy pracujący z danymi

i informacjami lotniczymi znają wymagania rozporządzenia 73/2010.

Powinno być to realizowane przez zastosowanie systematycznego procesu

zapewniającego odpowiedni poziom wiedzy personelu zatrudnionego, jak

również rozpoczynającego pracę w organizacji.

Dla personelu zatrudnionego i rozpoczynającego pracę zaleca się

przeprowadzenie szkoleń w zakresie rozporządzenia 73/2010, ze szczególnym

naciskiem na świadomość wpływu realizowanych zadań na jakość danych i

informacji lotniczych. Szkolenia te powinny być udokumentowane.

3) podręczniki obsługi (instrukcje operacyjne);

Celem spełnienia wymagań konieczne jest opracowanie i zastosowanie

podręczników obsługi (instrukcji operacyjnych) opisujących procesy i

procedury, które powinien stosować personel pracujący z danymi i

informacjami lotniczymi. Podręczniki te powinny opisywać sposób realizacji

zadań, stosowane procesy oraz istniejące zagrożenia i sposób ich minimalizacji.

4) dostępność i aktualizacja podręczników (instrukcji operacyjnych);

Podręczniki obsługi (instrukcje operacyjne) muszą być dostępne dla wszystkich

pracowników, którzy zobowiązani są je stosować.

Podręczniki muszą być poddawane ciągłej aktualizacji w zakresie

realizowanych działań.

Zaleca się ustanowienie procesu zapewniającego regularne przeglądy,

aktualizację i dystrybucję podręczników (instrukcji operacyjnych).

5) zgodność metod pracy i procedur operacyjnych z rozporządzeniem.

Regulowane strony muszą ustanowić mechanizm, który zapewni określenie i

zademonstrowanie, że spełniają one przepisy rozporządzenia 73/2010 mające

do nich zastosowanie.

Typową metodą demonstracji zgodności z przepisami jest przeprowadzenie

audytu w zakresie spełniania przepisów rozporządzenia 73/2010 (w tym

Specyfikacji EUROCONTROL przyjętych jako możliwe sposoby spełnienia

wymagań). Audyt ten może być wewnętrzny lub zewnętrzny.

Organizacje mogą przedstawić deklarację zgodności z wymaganiami

rozporządzenia 73/2010, zawierającą matrycę odpowiednich przepisów

rozporządzenia wraz ze sposobami ich realizacji. Deklaracja ta musi również

zawierać dołączoną dokumentację potwierdzającą (dowody) spełnienie

odpowiednich wymagań.

6.7 ARTYKUŁ 14 – PRZZEPISY PRZEJŚCIOWE

6.7.1 Tekst przepisu

1. Państwa członkowskie, które przed wejściem w życie niniejszego rozporządzenia

powiadomiły ICAO o występującej różnicy zgodnie z art. 38 Konwencji

chicagowskiej, mogą utrzymać swoje krajowe przepisy dotyczące tematyki

określonej w załączniku XI do niniejszego rozporządzenia do dnia 30 czerwca 2014

r.

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 73 – Poz. 33

2. Dane i informacje lotnicze opublikowane przed dniem 1 lipca 2013 r. i następnie

niezmienione są dostosowywane do niniejszego rozporządzenia do dnia 30 czerwca

2017 r.

6.7.2 Analiza wymagania

1) W załączniku XI do rozporządzenia 73/2010 określone zostało

odstępstwo od Załącznika 15 do Konwencji o międzynarodowy lotnictwie

cywilnym, które państwa posiadające to odstępstwo mogą utrzymać

maksymalnie do 30 czerwca 2014 r.

2) Rozporządzenie 73/2010 odnosi się do zastosowania odpowiednich

procesów i systemów w zakresie danych i informacji lotniczych. Powinny one

zostać wprowadzone do 1 lipca 2013 r. oraz dla części wymagań do 1 lipca 2014

r.

Nierozsądnym byłoby oczekiwać, że wraz z tymi datami całość danych i

informacji lotniczych będzie spełniać wymagania rozporządzenia 73/2010. W

rezultacie rozporządzenie wprowadza okres przejściowy na dostosowanie

wszystkich danych i informacji lotniczych do wymogów. W związku z tym

dane i informacje lotnicze opublikowane przed dniem 1 lipca 2013 r. i następnie

niezmienione muszą być dostosowywane do wymogów rozporządzenia 73/2010

do dnia 30 czerwca 2017 r.

6.7.3 Sposoby spełnienia wymagań

Nie określono szczególnych sposobów spełnienia wymagań dla tego artykułu.

Zgodność danych i informacji lotniczych z innymi przepisami rozporządzenia

73/2010 osiągnięta do dnia 30 czerwca 2017 r., zapewni spełnienie wymagań art.

14 ust. 2 rozporządzenia 73/2010.

KONIEC DOKUMENTU

Dziennik Urzędowy Urzędu Lotnictwa Cywilnego – 74 – Poz. 33

		2014-05-21T14:03:22+0000
	Polska
	Aleksandra Rękorajska
	Publikacja w dzienniku urzędowym.

