

AEROKLUB POLSKI

**PROGRAM
SZKOLENIA SAMOLOTOWEGO
DO LICENCJI PPL(A)**

Wydanie 1

WARSZAWA 2010

PPL(A) / ST-1

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

POŚWIADCZENIE ZATWIERDZENIA PROGRAMU

Na podstawie § 11 ust. 1 rozporządzenia Ministra Infrastruktury z dnia 3 września 2003 r. w sprawie licencjonowania personelu lotniczego (Dz.U. Nr 165 poz. 1603)

ZATWIERDZAM

.....
**PREZES URZĘDU
LOTNICTWA CYWILNEGO**

PISMO **Z DNIA** **2010 r.**

POŚWIADCZENIE WPROWADZENIA PROGRAMU SZKOLENIA DO UŻYTKU SŁUŻBOWEGO

Niniejszy PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A) został wprowadzony do użytku Zarządzeniem Sekretarza Generalnego Aeroklubu Polskiego .

ZARZĄDZENIE Nr **Z DNIA** **2010 r.**

.....
(DATA I PODPIS)

PPL(A) / ST-2	KARTA ZATWIERDZEŃ	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	--------------------------	--

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

POŚWIADCZENIE ZATWIERDZENIA PROGRAMU

Na podstawie § 11 ust. 1 rozporządzenia Ministra Infrastruktury z dnia 3 września 2003 r. w sprawie licencjonowania personelu lotniczego (Dz.U. Nr 165 poz. 1603 z późn. zmianami)

ZATWIERDZAM

Z upoważnienia Prezesa
Urzędu Lotnictwa Cywilnego
Wiceprezesa ds. Standardów Lotniczych

Tomasz Kadziotka
Tomasz Kadziotka

.....
**PREZES URZĘDU
LOTNICTWA CYWILNEGO**

PISMO VILG-LP2-2/760-01059/09/10 Z DNIA10 maja..... 2010 r.

POŚWIADCZENIE WPROWADZENIA PROGRAMU SZKOLENIA DO UŻYTKU SŁUŻBOWEGO

Niniejszy PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A) został wprowadzony do użytku Zarządzeniem Sekretarza Generalnego Aeroklubu Polskiego .

ZARZĄDZENIE Nr28/2010..... Z DNIA19.05..... 2010 r.

SEKRETARZ GENERALNY
AEROKLUBU POLSKIEGO

19.05.2010 Grzegorz Jankiewicz

(DATA I PODPIS)

PPL(A) / ST-2	KARTA ZATWIERDZEŃ	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	--------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	KARTA ZMIAN
--------------------	--	-------------

ZMIANA NR 1 do PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 2 do PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 3 do PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 4 do PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	KARTA ZMIAN	PPL(A) / KZ-1
--	--------------------	---------------

KARTA ZMIAN	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
-------------	--	--------------------

ZMIANA NR 5 do PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 6 PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 7 PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

ZMIANA NR 8 PROGRAMU SZKOLENIA SAMOLOTOWEGO DO LICENCJI – PPL(A) AEROKLUBU POLSKIEGO została zatwierdzona przez Prezesa Urzędu Lotnictwa Cywilnego.

Pismo **z dnia**

(m.p)

.....
(pieczęć i podpis osoby uprawnionej)

PPL(A) / KZ-2	KARTA ZMIAN	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	--------------------	--

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

0.2 OŚWIADCZENIE DYREKTORA DS. SZKOLENIA AEROKLUBU POLSKIEGO.

0.2.1 Oświadczenie o zgodności Programu z wszystkimi przepisami mającymi zastosowanie oraz zobowiązanie do utrzymania tej zgodności wraz ze zmianami przepisów.

Dyrektor ds. Szkolenia Aeroklubu Polskiego oświadcza, że niniejszy Program Szkolenia Samolotowego – PPL(A) stosowany w Ośrodkach Szkolenia Lotniczego Aeroklubu Polskiego jest zgodny ze wszystkimi przepisami mającymi zastosowanie do szkolenia lotniczego, prowadzonego w Ośrodku i zobowiązuje się utrzymać tę zgodność wraz ze zmianami przepisów.

Dyrektor ds. Szkolenia
Aeroklubu Polskiego

Warszawa, dnia 15.04...... 2010 r.

0.2.2 Oświadczenie o zapewnieniu przez wewnętrzny nadzór, że w organizacji i prowadzeniu szkolenia w Ośrodku będą przestrzegane przepisy mające zastosowanie oraz zasady i procedury zamieszczone w Programie.

Dyrektor ds. Szkolenia Aeroklubu Polskiego oświadcza, że podległe mu wewnętrznemu nadzorowi Ośrodki Szkolenia Lotniczego Aeroklubu Polskiego zapewnią przestrzeganie zasad i procedur ustanowionych niniejszym Programem Szkolenia Samolotowego – PPL(A).

Dyrektor ds. Szkolenia
Aeroklubu Polskiego

Warszawa, dnia 15.04...... 2010 r.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) /0-2	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
-------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

ROZDZIAŁ 0

ADMINISTROWANIE PROGRAMEM

0.1 ZAKRES SZKOLENIA LOTNICZEGO, KTÓREGO PROGRAM DOTYCZY

0.1.1 Program Szkolenia Samolotowego do Licencji PPL(A) określa zakres szkolenia teoretycznego i szkolenia praktycznego, wymaganego i zgodnego z przepisami JAR - FCL 1 dla kandydatów ubiegających się o:

1. Wydanie licencji pilota samolotowego turystycznego - PPL(A) wraz z uprawnieniem na klasę samolotów jednosilnikowych, tłokowych lądowych SEP(L).
2. Uzyskanie uprawnienia do wykonywania lotów nocnych VFR.

0.1.2 Ponadto, program określa zasady i zakresy:

1. Szkolenia uczniów-pilotów na nowy typ samolotu w klasie samolotów jednosilnikowych, tłokowych, lądowych - SEP(L).
2. Szkolenia uczniów-pilotów w postępowaniu w sytuacjach niebezpiecznych.

0.1.3 Zakres stosowania Programu.

1. Program przewidziany jest do stosowania w Organizacji lub Organizacji Szkolenia Lotniczego Aeroklubu Polskiego (Aeroklubach Regionalnych).
2. Wszyscy użytkownicy Programu zobowiązani są w trakcie szkolenia do ścisłego przestrzegania jego wymogów oraz postępowania zgodnego z obowiązującymi przepisami lotniczymi. Znajomość treści Programu jest obowiązkiem wszystkich osób prowadzących szkolenie oraz osób szkolonych zgodnie z jego wymogami.

0.1.4 Użycie nazw i numeracja:

1. Niniejszy Program Szkolenia Samolotowego do Licencji PPL(A) jest w dalszym tekście nazywany Programem.
2. Ośrodek lub Organizacja Szkolenia Lotniczego Aeroklubu Polskiego nazywany jest w dalszym tekście ośrodkiem/organizacją.
3. Numeracja ZADAŃ Programu powiązana jest z literami alfabetu (np. ZADANIE A) a numeracja ĆWICZEŃ powiązana jest z literami alfabetu i cyframi (np. ĆWICZENIE A/1).

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-1
--	----------------------------------	--------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

0.2 OŚWIADCZENIE DYREKTORA DS. SZKOLENIA AEROKLUBU POLSKIEGO.

0.2.1 Oświadczenie o zgodności Programu z wszystkimi przepisami mającymi zastosowanie oraz zobowiązanie do utrzymania tej zgodności wraz ze zmianami przepisów.

Dyrektor ds. Szkolenia Aeroklubu Polskiego oświadcza, że niniejszy Program Szkolenia Samolotowego – PPL(A) stosowany w Ośrodkach Szkolenia Lotniczego Aeroklubu Polskiego jest zgodny ze wszystkimi przepisami mającymi zastosowanie do szkolenia lotniczego, prowadzonego w Ośrodku i zobowiązuje się utrzymać tę zgodność wraz ze zmianami przepisów.

Dyrektor ds. Szkolenia
Aeroklubu Polskiego

Warszawa, dnia 2010 r.

Ryszard Michalski

0.2.2 Oświadczenie o zapewnieniu przez wewnętrzny nadzór, że w organizacji i prowadzeniu szkolenia w Ośrodku będą przestrzegane przepisy mające zastosowanie oraz zasady i procedury zamieszczone w Programie.

Dyrektor ds. Szkolenia Aeroklubu Polskiego oświadcza, że podległe mu wewnętrznemu nadzorowi Ośrodki Szkolenia Lotniczego Aeroklubu Polskiego zapewnią przestrzeganie zasad i procedur ustanowionych niniejszym Programem Szkolenia Samolotowego – PPL(A).

Dyrektor ds. Szkolenia
Aeroklubu Polskiego

Warszawa, dnia 2010 r.

Ryszard Michalski

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) /0-2	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
-------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

0.3 ADMINISTROWANIE PROGRAMEM

0.3.1 Osoby funkcyjne odpowiedzialne za wydanie i administrowanie Programem

1. Sekretarz Generalny Aeroklubu Polskiego wyznaczył do administrowania Programem Dyrektora ds. Szkolenia Aeroklubu Polskiego, powierzając mu odpowiedzialność za:
 - a) dystrybucję podstawowych egzemplarzy Programu, zmian do niego oraz monitorowanie stanu i aktualizacji egzemplarzy użytkowanych Programu,
 - b) monitorowane aktualności zapisów Programu w odniesieniu do mających zastosowanie przepisów,
 - c) opracowywanie i wprowadzenia koniecznych zmian do Programu.
2. Dyrektor ds. Szkolenia Aeroklubu Polskiego odpowiedzialny jest za:
 - a) opracowanie, wydanie i zatwierdzenie Programu,
 - b) zapewnienie właściwego administrowania Programem,
 - c) wprowadzanie Programu do użytku w ośrodkach/organizacjach szkolenia (Aeroklubach Regionalnych).
3. Dyrektor ds. Szkolenia Aeroklubu Polskiego uprawniony jest do:
 - a) reprezentowania Aeroklubu Polskiego wobec Urzędu Lotnictwa Cywilnego w sprawach dotyczących Programu, w tym związanych z procedurami opracowania, uzgadniania i zatwierdzania projektu Programu i kolejnych zmian,
 - b) wprowadzenia Programu do użytku w ośrodkach/organizacjach szkolenia (Aeroklubach Regionalnych).
 - c) wyznaczenia osoby funkcyjnej zobowiązanej do administrowania Programem.

0.3.2 Nakład Programu

1. Program składa się z egzemplarzy wzorcowych i użytkowych.
2. Wszystkie oficjalne egzemplarze wydane przez Aeroklub Polski są numerowane. Dostarczenie poprawek do oficjalnych egzemplarzy należy do obowiązków Aeroklubu Polskiego.
3. Przewiduje się także wydanie roboczych egzemplarzy w formacie A-5, numerowanych i ewidencjonowanych dla osób funkcyjnych w ośrodkach/organizacjach wykorzystujących Program.
4. Egzemplarze robocze numerowane są w następujący sposób:
Nr egzemplarza podstawowego – Nr egzemplarza roboczego (np. Egzemplarz Nr 16-1)
5. Utrzymanie egzemplarzy roboczych w stanie aktualności jest obowiązkiem osoby, która użytkuje egzemplarz roboczy.

0.3.3 Zmiany i aktualizacja Programu

1. Utrzymanie stałej zgodności Programu z bieżącymi przepisami (wprowadzanie poprawek związanych ze zmianami przepisów lotniczych) należy do obowiązków Dyrektora ds. Szkolenia Aeroklubu Polskiego.
2. Wszelkie uwagi i wnioski dotyczące Programu należy kierować do Dyrektora ds. Szkolenia Aeroklubu Polskiego.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-3
--	----------------------------------	--------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3. Za opracowywanie i publikowanie poprawek i zmian do Programu odpowiedzialny jest Dyrektor ds. Szkolenia Aeroklubu Polskiego.
4. Wszelkie poprawki i zmiany wprowadzane przez Dyrektora ds. Szkolenia Aeroklubu Polskiego podlegają zatwierdzeniu przez Prezesa Urzędu Lotnictwa Cywilnego. Dokumenty potwierdzające uzgodnienia zmian lub uzupełnień do Programu przechowywane są w Dziale Szkolenia Aeroklubu Polskiego.
5. Wydanie poprawki lub zmiany równoznaczne jest z wydaniem nowej strony zawierającej w jej dolnej części kolejny nr zmiany i datę jej wydania.
6. W Programie zabronione jest dokonywanie zmian i poprawek ręcznych.
7. Rozdzielnik Programu dołączony jest do Egzemplarza Nr "2" - "Wzorzec" (przechowywany u Dyrektora ds. Szkolenia Aeroklubu Polskiego).
8. Terminowa aktualizacja Programu należy do obowiązków użytkownika. W przypadku ośrodków lub organizacji szkolenia lotniczego za aktualizację Programu odpowiadają Szefowie Szkolenia (HT).
9. Osoba której powierzono wprowadzanie do Programu zmiany stron, zobowiązana jest do wykonania tej czynności bezzwłocznie po otrzymaniu zmiany. Do jej obowiązków należy także dokonanie wpisu w arkuszu zmian i uzupełnień. Taki wpis musi zawierać.
10. Karta zmiany zawiera:
 - a) Numer zmiany.
 - b) Informację o zatwierdzeniu zmiany przez PREZESA ULC, w tym:
 - sygnaturę decyzji PREZESA ULC;
 - datę decyzji PREZESA ULC,
 - albo informację, że zmiana polega sprostowaniu oczywistego błędu druku i nie wymaga zatwierdzenia przez PREZESA ULC.
11. Po dokonaniu zmiany polegającej na wymianie stron, tabelaryczny wykaz zmian zostaje włączony do egzemplarza PROGRAMU, znajduje się on za stroną tytułową. Zmianę należy wprowadzić w takim czasie, aby umożliwiło to używanie aktualnego egzemplarza, od dnia obowiązywania zmiany.

0.3.4 Wykaz użytkowników oficjalnych egzemplarzy Programu

L.p.	Nr egz.	Użytkownik	Uwagi
1.	1	Urząd Lotnictwa Cywilnego	"Wzorzec"
2.	2	Aeroklub Polski - Dyrektor ds. Szkolenia	"Wzorzec"
3.	3÷5	Egzemplarze rezerwowe	format A - 4
4.	6÷50	Ośrodki/Organizacje Szkolenia Lotniczego (Aerokluby Regionalne)	format A - 4

PPL(A) /0-4	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
-------------	----------------------------------	--

0.5 WYKAZ OBOWIĄZUJĄCYCH STRON

Strona	Zmiana Nr	Data	Strona	Zmiana Nr	Data
PPL(A) / ST-1	0	15.04.2010	PPL(A)/2-19	0	15.04.2010
PPL(A) / SZ-2	0	15.04.2010	PPL(A)/2-20	0	15.04.2010
PPL(A) / KZ-1	0	15.04.2010	PPL(A)/3-1	0	15.04.2010
PPL(A) / KZ-2	0	15.04.2010	PPL(A)/3-2	0	15.04.2010
PPL(A)/0-1	0	15.04.2010	PPL(A)/3-3	0	15.04.2010
PPL(A)/0-2	0	15.04.2010	PPL(A)/3-4	0	15.04.2010
PPL(A)/0-3	0	15.04.2010	PPL(A)/3-5	0	15.04.2010
PPL(A)/0-4	0	15.04.2010	PPL(A)/3-6	0	15.04.2010
PPL(A)/0-5	0	15.04.2010	PPL(A)/3-7	0	15.04.2010
PPL(A)/0-6	0	15.04.2010	PPL(A)/3-8	0	15.04.2010
PPL(A)/0-7	0	15.04.2010	PPL(A)/3-9	0	15.04.2010
PPL(A)/0-8	0	15.04.2010	PPL(A)/3-10	0	15.04.2010
PPL(A)/0-9	0	15.04.2010	PPL(A)/3-11	0	15.04.2010
PPL(A)/0-10	0	15.04.2010	PPL(A)/3-12	0	15.04.2010
PPL(A)/0-11	0	15.04.2010	PPL(A)/3-13	0	15.04.2010
PPL(A)/0-12	0	15.04.2010	PPL(A)/3-14	0	15.04.2010
PPL(A)/0-13	0	15.04.2010	PPL(A)/3-15	0	15.04.2010
PPL(A)/0-14	0	15.04.2010	PPL(A)/3-16	0	15.04.2010
PPL(A)/0-15	0	15.04.2010	PPL(A)/4-1	0	15.04.2010
PPL(A)/0-16	0	15.04.2010	PPL(A)/4-2	0	15.04.2010
PPL(A)/0-17	0	15.04.2010	PPL(A)/4-3	0	15.04.2010
PPL(A)/0-18	0	15.04.2010	PPL(A)/4-4	0	15.04.2010
PPL(A)/0-19	0	15.04.2010	PPL(A)/4-5	0	15.04.2010
PPL(A)/0-20	0	15.04.2010	PPL(A)/4-6	0	15.04.2010
PPL(A)/1-1	0	15.04.2010	PPL(A)/4-7	0	15.04.2010
PPL(A)/1-2	0	15.04.2010	PPL(A)/4-8	0	15.04.2010
PPL(A)/1-3	0	15.04.2010	PPL(A)/4-9	0	15.04.2010
PPL(A)/1-4	0	15.04.2010	PPL(A)/4-10	0	15.04.2010
PPL(A)/2-1	0	15.04.2010	PPL(A)/4-11	0	15.04.2010
PPL(A)/2-2	0	15.04.2010	PPL(A)/4-12	0	15.04.2010
PPL(A)/2-3	0	15.04.2010	PPL(A)/4-13	0	15.04.2010
PPL(A)/2-4	0	15.04.2010	PPL(A)/4-14	0	15.04.2010
PPL(A)/2-5	0	15.04.2010	PPL(A)/4-15	0	15.04.2010
PPL(A)/2-6	0	15.04.2010	PPL(A)/4-16	0	15.04.2010
PPL(A)/2-7	0	15.04.2010	PPL(A)/4-17	0	15.04.2010
PPL(A)/2-8	0	15.04.2010	PPL(A)/4-18	0	15.04.2010
PPL(A)/2-9	0	15.04.2010	PPL(A)/4-19	0	15.04.2010
PPL(A)/2-10	0	15.04.2010	PPL(A)/4-20	0	15.04.2010
PPL(A)/2-11	0	15.04.2010	PPL(A)/4-21	0	15.04.2010
PPL(A)/2-12	0	15.04.2010	PPL(A)/4-22	0	15.04.2010
PPL(A)/2-13	0	15.04.2010	PPL(A)/4-23	0	15.04.2010
PPL(A)/2-14	0	15.04.2010	PPL(A)/4-24	0	15.04.2010
PPL(A)/2-15	0	15.04.2010	PPL(A)/4-25	0	15.04.2010
PPL(A)/2-16	0	15.04.2010	PPL(A)/4-26	0	15.04.2010
PPL(A)/2-17	0	15.04.2010	PPL(A)/4-27	0	15.04.2010
PPL(A)/2-18	0	15.04.2010	PPL(A)/4-28	0	15.04.2010

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	----------------------------

Strona	Zmiana Nr	Data	Strona	Zmiana Nr	Data
PPL(A)/4-29	0	15.04.2010	PPL(A)/7-1	0	15.04.2010
PPL(A)/4-30	0	15.04.2010	PPL(A)/7-2	0	15.04.2010
PPL(A)/4-31	0	15.04.2010	PPL(A)/7-3	0	15.04.2010
PPL(A)/4-32	0	15.04.2010	PPL(A)/7-4	0	15.04.2010
PPL(A)/4-33	0	15.04.2010	PPL(A)/7-5	0	15.04.2010
PPL(A)/4-34	0	15.04.2010	PPL(A)/7-6	0	15.04.2010
PPL(A)/4-35	0	15.04.2010	PPL(A)/7-7	0	15.04.2010
PPL(A)/4-36	0	15.04.2010	PPL(A)/7-8	0	15.04.2010
PPL(A)/5-1	0	15.04.2010	PPL(A)/7-9	0	15.04.2010
PPL(A)/5-2	0	15.04.2010	PPL(A)/7-10	0	15.04.2010
PPL(A)/5-3	0	15.04.2010	PPL(A)/7-11	0	15.04.2010
PPL(A)/5-4	0	15.04.2010	PPL(A)/7-12	0	15.04.2010
PPL(A)/5-5	0	15.04.2010	PPL(A)/7-13	0	15.04.2010
PPL(A)/5-6	0	15.04.2010	PPL(A)/7-14	0	15.04.2010
PPL(A)/5-7	0	15.04.2010	PPL(A)/7-15	0	15.04.2010
PPL(A)/5-8	0	15.04.2010	PPL(A)/7-16	0	15.04.2010
PPL(A)/5-9	0	15.04.2010	PPL(A)/7-17	0	15.04.2010
PPL(A)/5-10	0	15.04.2010	PPL(A)/7-18	0	15.04.2010
PPL(A)/6-1	0	15.04.2010	PPL(A)/7-19	0	15.04.2010
PPL(A)/6-2	0	15.04.2010	PPL(A)/7-20	0	15.04.2010
PPL(A)/6-3	0	15.04.2010	PPL(A)/7-21	0	15.04.2010
PPL(A)/6-4	0	15.04.2010	PPL(A)/7-22	0	15.04.2010
PPL(A)/6-5	0	15.04.2010	PPL(A)/8-1	0	15.04.2010
PPL(A)/6-6	0	15.04.2010	PPL(A)/8-2	0	15.04.2010
PPL(A)/6-7	0	15.04.2010	PPL(A)/8-3	0	15.04.2010
PPL(A)/6-8	0	15.04.2010	PPL(A)/8-4	0	15.04.2010
PPL(A)/6-9	0	15.04.2010	PPL(A)/8-5	0	15.04.2010
PPL(A)/6-10	0	15.04.2010	PPL(A)/8-6	0	15.04.2010
PPL(A)/6-11	0	15.04.2010	PPL(A)/8-7	0	15.04.2010
PPL(A)/6-12	0	15.04.2010	PPL(A)/8-8	0	15.04.2010
PPL(A)/6-13	0	15.04.2010	PPL(A)/8-9	0	15.04.2010
PPL(A)/6-14	0	15.04.2010	PPL(A)/8-10	0	15.04.2010
PPL(A)/6-15	0	15.04.2010	PPL(A)/8-11	0	15.04.2010
PPL(A)/6-16	0	15.04.2010	PPL(A)/8-12	0	15.04.2010
PPL(A)/6-17	0	15.04.2010	PPL(A)/8-13	0	15.04.2010
PPL(A)/6-18	0	15.04.2010	PPL(A)/8-14	0	15.04.2010
PPL(A)/6-19	0	15.04.2010	PPL(A)/8-15	0	15.04.2010
PPL(A)/6-20	0	15.04.2010	PPL(A)/8-16	0	15.04.2010
PPL(A)/6-9	0	15.04.2010	PPL(A)/8-17	0	15.04.2010
PPL(A)/6-22	0	15.04.2010	PPL(A)/8-18	0	15.04.2010
PPL(A)/6-23	0	15.04.2010	PPL(A)/8-19	0	15.04.2010
PPL(A)/6-24	0	15.04.2010	PPL(A)/8-20	0	15.04.2010
PPL(A)/6-25	0	15.04.2010	PPL(A)/8-21	0	15.04.2010
PPL(A)/6-26	0	15.04.2010	PPL(A)/8-22	0	15.04.2010
PPL(A)/6-27	0	15.04.2010	PPL(A)/8-23	0	15.04.2010
PPL(A)/6-28	0	15.04.2010	PPL(A)/8-24	0	15.04.2010
PPL(A)/6-29	0	15.04.2010	PPL(A)/8-25	0	15.04.2010
PPL(A)/6-30	0	15.04.2010	PPL(A)/8-26	0	15.04.2010

PPL(A) /0-8	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
-------------	----------------------------------	--

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA POZOSTAWIONA NIEZAPISANA

PPL(A) /0-10	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

0.6 SPIS TREŚCI

Oznaczenie	NAZWA	STRONA
-	STRONA TYTUŁOWA	PPL(A)/ ST-1
-	STRONA ZATWIERDZEŃ	PPL(A)/ SZ-1
-	KARTY ZMIAN	PPL(A)/ KZ-1
Rozdział 0 ADMINISTROWANIE PROGRAMEM		PPL(A)/0-1
0.1	Zakres szkolenia lotniczego, którego program dotyczy.	PPL(A)/0-1
0.2	Oświadczenie Dyrektora ds. Szkolenia Aeroklubu Polskiego	PPL(A)/0-2
0.3	Administrowanie Programem	PPL(A)/0-3
0.4	Wykaz wprowadzonych zmian	PPL(A)/0-5
0.5	Wykaz obowiązujących stron	PPL(A)/0-7
0.6	Spis treści	PPL(A)/0-11
0.7	Stosowana terminologia i znaczenie skrótów	PPL(A)/0-15
0.8	Wykaz skrótów stosowanych w dokumentach ośrodka	PPL(A)/0-19
0.9	Wykaz aktów prawnych	PPL(A)/0-19
Rozdział 1 ZASADY OGÓLNE		PPL(A)/1-1
1.1	Zakres szkolenia wg programu	PPL(A)/1-1
1.2	Wymagania stawiane kandydatom do szkolenia wg niniejszego programu	PPL(A)/1-1
1.2.1	Wstępne (progowe) wymagania wobec kandydatów do szkolenia teoretycznego	PPL(A)/1-1
1.2.2	Wstępne (progowe) wymagania wobec kandydatów do szkolenia praktycznego	PPL(A)/1-1
1.2.3	Inne, dodatkowe wymagania wobec kandydatów do szkolenia	PPL(A)/1-2
1.2.4	Dokumenty jakie musi przedłożyć kandydat dla potwierdzenia warunków progowych	PPL(A)/1-2
1.3	Zasady i procedury stosowania dopuszczalnych skrótów w szkoleniu.	PPL(A)/1-3
1.3.1	Dopuszczalne skróty w szkoleniu teoretycznym.	PPL(A)/1-3
1.3.2	Dopuszczalne są następujące skróty w szkoleniu praktycznym	PPL(A)/1-3
1.3.3	Osoba funkcyjna upoważniona do stosowania dopuszczalnych skrótów oraz procedura ich dopuszczania i stosowania.	PPL(A)/1-3
1.4	Stosowanie języka angielskiego w szkoleniu	PPL(A)/1-4
Rozdział 2 SZKOLENIE TEORETYCZNE		PPL(A)/2-1
2.1	Tryb szkolenia	PPL(A)/2-1
2.1.1	Dopuszczalność stosowania trybów szkolenia teoretycznego	PPL(A)/2-1
2.1.2	Inne dopuszczalne tryby szkolenia	PPL(A)/2-1
2.1.3	Ilości i rodzaju jednostek lekcyjnych dla każdego z dopuszczonych trybów szkolenia	PPL(A)/2-1

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-11
--	----------------------------------	---------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Oznaczenie	NAZWA	STRONA
2.2	Liczebność grup szkolenia	PPL(A)/2-2
2.3	Normy obciążenia szkolącego się zajęciami szkolenia teoretycznego i normy wypoczynku	PPL(A)/2-2
2.4	Rodzaje zajęć szkoleniowych	PPL(A)/2-2
2.5	Kontrola postępów i wyników szkolenia	PPL(A)/2-2
2.6	Skala ocen i kryteria ich wystawiania	PPL(A)/2-2
2.7	Dokumentacja sprawdzianów i egzaminów końcowych	PPL(A)/2-2
2.8	Zakres szkolenia teoretycznego	PPL(A)/2-3
2.8.1	Wykaz obowiązujących przedmiotów	PPL(A)/2-3
2.8.2	Szczegółowy wykaz tematów w poszczególnych przedmiotach	PPL(A)/2-4
Rozdział 3 SZKOLENIE PRAKTYCZNE		PPL(A)/3-1
3.1	Zakres szkolenia praktycznego i podstawowe zalecenia metodyczne	PPL(A)/3-1
3.1.1	Numery ZADAŃ, ich tytuły i czasy lotów	PPL(A)/3-1
3.1.2	Podstawowe zalecenia metodyczne wynikające z zakresu szkolenia	PPL(A)/3-2
3.2	Warunki dopuszczenia do szkolenia praktycznego	PPL(A)/3-3
3.2.1	Warunki jakie musi spełniać kandydat na szkolenie praktyczne w zakresie wykształcenia, wieku, zdolności psychofizycznej i innych	PPL(A)/3-3
3.2.2	Warunki jakie musi spełniać kandydat na szkolenie praktyczne w zakresie szkolenia teoretycznego i posiadanej wiedzy	PPL(A)/3-3
3.3	Szczegółowe zasady i normy obciążenia uczestnika szkolenia zajęciami szkolenia praktycznego	PPL(A)/3-4
3.3.1	Normy obciążania uczestników szkolenia zajęciami szkolenia praktycznego	PPL(A)/3-4
3.3.2	Normy dotyczące odpoczynku ucznia-pilota podczas szkolenia praktycznego.	PPL(A)/3-5
3.4	Ilość i czasy lotów w poszczególnych ćwiczeniach	PPL(A)/3-5
3.4.1	Zasady interpretacji ilości i czasu lotów podanych w ĆWICZENIACH	PPL(A)/3-5
3.4.2	Zasady dotyczące koniecznej ilości lotów lub czasu lotów, których wykonanie upoważnia instruktora do dopuszczenia do lotów samodzielnych	PPL(A)/3-6
3.5	Samoloty i urządzenia treningowe	PPL(A)/3-6
3.5.1	Klasy i typy samolotów używanych w szkoleniu	PPL(A)/3-6
3.5.2	Typy urządzeń treningowe stosowanych w szkoleniu	PPL(A)/3-6
3.6	Szkolenie w procedurach awaryjnych i kontrola ich opanowania	PPL(A)/3-7
3.6.1	Zakres odpowiedzialności	PPL(A)/3-7

PPL(A) /0-12	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

Oznaczenie	NAZWA	STRONA
3.6.2	Podstawowe wskazówki metodyczne nauczania procedur awaryjnych i ćwiczenia.	PPL(A)/3-7
3.6.3	ZADANIA i ĆWICZENIA w których jest prowadzona nauka teoretycznych i praktycznych umiejętności wykonywania procedur awaryjnych oraz ważność poszczególnych kontroli	PPL(A)/3-8
3.7	Kontrola wyników szkolenia. Zaliczanie etapów szkolenia	PPL(A)/3-9
3.7.1	Zasady i procedury kontroli wyników szkolenia.	PPL(A)/3-9
3.7.2	Numery ZADAŃ i ĆWICZEŃ, w których jest prowadzona etapowa i końcowa kontrola wiedzy stosowanej i umiejętności praktycznych.	PPL(A)/3-9
3.8	Kontrole po przerwie w lotach samodzielnych	PPL(A)/3-10
3.8.1	Okresy przerw w lotach samodzielnych różnego rodzaju,	PPL(A)/3-10
3.9	Skala ocen i szczegółowe kryteria ich wystawiania	PPL(A)/3-10
3.10	Szczegółowy zakres szkolenia	PPL(A)/3-11
3.10.1	Wykaz lotów w poszczególnych ZADANIACH podczas szkolenia ucznia-pilota bez przygotowania lotniczego	PPL(A)/3-11
3.10.2	Wykaz lotów w poszczególnych ZADANIACH podczas szkolenia ucznia-pilota z przygotowaniem lotniczym	PPL(A)/3-11
3.10.3	Zasady kolejności wykonywania ZADAŃ i ĆWICZEŃ	PPL(A)/3-12
3.10.4	Zasady i dopuszczalne równoległości i wyprzedzenia szkolenia praktycznego	PPL(A)/3-12
Rozdział 4 ZADANIE A		PPL(A)/4-1
4.1	Nauka pilotażu - loty po kręgu i do strefy	PPL(A)/4-1
4.2	Zestawienie lotów ZADANIA A	PPL(A)/4-5
4.3	Szkolenie naziemne	PPL(A)/4-7
4.4	Szkolenie praktyczne w locie – ZADANIE A	PPL(A)/4-11
Rozdział 5 ZADANIE B		PPL(A)/5-1
5.1	Nauka podstawowych umiejętności w lotach wg wskazań przyrządów	PPL(A)/5-1
5.2	Ramowe zestawienie ćwiczeń ZADANIA B	PPL(A)/5-4
5.3	Szkolenie praktyczne wg ZADANIA B	PPL(A)/5-7
Rozdział 6 ZADANIE C		PPL(A)/6-1
6.1	Nauka lotów nawigacyjne VFR	PPL(A)/6-1
6.2	Ramowe zestawienie ćwiczeń ZADANIA C	PPL(A)/6-7
6.3	Szkolenie praktyczne w locie – ZADANIE C	PPL(A)/6-8
Rozdział 7 ZADANIE D		PPL(A)/7-1
7.1	Loty na nowym typie samolotu	PPL(A)/7-1
7.2	Ramowe zestawienie ćwiczeń ZADANIA D	PPL(A)/7-5
7.3	Szkolenie naziemne	PPL(A)/7-6
7.4	Szkolenie praktyczne w locie – ZADANIE D	PPL(A)/7-8

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-13
--	----------------------------------	---------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Oznaczenie	NAZWA	STRONA
Rozdział 8	ZADANIE E	PPL(A)/8-1
8.1	Loty nocne VFR – wg JAR FCL 1.	PPL(A)/8-1
8.2	Zestawienie ćwiczeń ZADANIA E	PPL(A)/8-6
8.3	Szkolenie naziemne	PPL(A)/8-7
8.4	Szkolenie praktyczne w locie – ZADANIE E	PPL(A)/8-9

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) /0-14	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

0.7 STOSOWANA TERMINOLOGIA I ZNACZENIE SKRÓTÓW

0.7.1 Zamieszczone poniżej określenia, wyrazy, terminy oraz odpowiadające im skróty i definicje, są powszechne stosowanie w lotnictwie oraz w dokumentach Ośrodka.

0.7.2 Wykaz definicji stosowanych w działalności Ośrodka:

ĆWICZENIE (wyraz pisany dużymi literami - w skrócie: **ĆW**) - element systematyczny ZADANIA, obejmujący całość zaleceń dotyczących szkolenia w szczegółowym rodzaju lotów (np. w podejściach instrumentalnych w lotach wg IFR, w przelotach w nocy wg VFR itp.).

Ćwiczenie (wyraz pisany małymi literami) - działanie lub fragment działania uczestnika szkolenia na ziemi albo w locie, w celu nabycia lub doskonalenia wiadomości lub umiejętności lotniczych.

Czas lotu (tzw. NALOT) na samolocie (*plane flight time*) – oznacza całkowity czas od momentu kiedy samolot rozpocznie poruszanie się za pomocą własnego napędu w celu wykonania startu do lotu do momentu zatrzymania się na miejscu postoju po zakończonym locie.

Czas lotu jako uczeń-pilot dowódca (SPIC) (*Student pilot-in-command*) - oznacza czas lotu, w którym instruktor lotniczy jedynie obserwuje (nadzoruje) ucznia-pilota pełniącego obowiązki dowódcy i nie ma wpływu na lot, ani nie steruje samolotem. Metody sprawowania tego nadzoru podlegają zatwierdzeniu przez ULC.

Czas lotu samodzielnego (PIC) (*Pilot-in-command*) - oznacza czas lotu kiedy uczeń-pilot albo pilot szkolony jest jedyną osobą na pokładzie statku powietrznego.

Czas lotu szkolnego - czas lotu samolotu liczony od chwili rozpoczęcia rozbiegu do momentu zatrzymania po zakończonym dobiegu.

Czas lotu szkolnego z instruktorem (DUAL) (*Dual instruction time*) - oznacza czas lotu, podczas którego prowadzone jest szkolenie w zakresie pilotażu i innych czynności pilota w locie przez odpowiednio upoważnionego instruktora, który w tym locie jest dowódcą statku powietrznego.

Czas lotu symulatorowego (ćwiczeń na syntetycznym urządzeniu treningowym w lotach wg przyrządów) (*Instrument ground time*) - oznacza czas, w ciągu którego uczeń-pilot wykonuje symulowany lot szkoleniowy wg wskazań przyrządów na syntetycznym urządzeniu treningowym.

Czas lotu wg wskazań przyrządów (*Instrument flight time*) - oznacza czas lotu, w którym pilotowanie albo pilotowanie i nawigowanie statku powietrznego w powietrzu odbywa się wyłącznie wg wskazań przyrządów, bez wykorzystania zewnętrznych punktów odniesienia.

Czas lotu z widocznością - oznacza czas lotu, w którym co najmniej pilotowanie statku powietrznego odbywa się wg zewnętrznych punktów odniesienia.

Dowódca statku powietrznego - pilot wyznaczony zgodnie z przepisami do pełnienia czynności dowódcy statku powietrznego.

Egzamin praktyczny (*Skill test*) - oznacza egzaminy praktyczny polegający na wykazaniu umiejętności wymaganych dla wydania licencji, uprawnień lub upoważnień, łącznie z takim egzaminem ustnym, jaki egzaminator uzna za stosowny.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-15
--	----------------------------------	---------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Instrukcja Użytkowania w Locie (w skrócie: Instrukcja AFM lub AFM) - oznacza instrukcję, związaną ze świadectwem zdatości do lotu, zawierającą ograniczenia w ramach których statek powietrzny jest uznawany za zdalny do lotu, oraz instrukcje i informacje niezbędne członkom załogi lotniczej dla bezpiecznego użytkowania statku powietrznego.

Instrukcja Szkolenia (w skrócie: ISz) - oznacza podstawowy dokument regulaminowy, dydaktyczny, nadrzędny w stosunku do programów szkolenia i Instrukcji Operacyjnej, zawierający zakresy szkolenia prowadzonego w Ośrodku FTO, zasady i procedury organizacji szkolenia oraz kontroli postępów i wyników szkolenia, podstawowe zasady dydaktyczno-metodyczne, stosowane w FTO, zakresy obowiązków i uprawnień organizacyjnych i dydaktycznych personelu kierowniczego i wykonawczego a także zasady i procedury dyscyplinarne.

Instrukcja Operacyjna (w skrócie: IO) - oznacza dokument regulaminowy - operacyjny, zawierający zasady i procedury operacyjne mające zastosowanie przy organizowaniu i wykonywaniu lotów szkoleniowych, określa obowiązki operacyjne osób funkcyjnych Ośrodka Szkolenia FTO, pełniących funkcje kierownicze i wykonawcze oraz obowiązki dowódcy statku powietrznego i członków załogi w lotach szkoleniowych.

Instruktor Szkolenia Teoretycznego (GI) (*Ground Instruktor*) – osoba prowadząca szkolenie teoretyczne w Ośrodku.

Instruktor Szkolenia Praktycznego - osoba prowadząca szkolenie praktyczne na statkach powietrznych, która może występować jako:

- **Instruktor Pilotażu - FI(A)** – (*Flight Instructor*),
- **Instruktor Szkolenia Symulatorowego (SFI)** – (*Synthetic Flight Instructor*) - osoba prowadząca szkolenie praktyczne w urządzeniach treningowych (*FTD – Flight Training Device*).

Instruktor-egzaminujący – Instruktor przeprowadzający egzamin praktyczny ucznia-pilota, wyznaczony przez Szefa Szkolenia (HT).

Instruktor-nadzorujący – Instruktor nadzorujący lot(y) samodzielny(e) ucznia-pilota.

Instruktor-szkolący (główny) – Instruktor odpowiedzialny za szkolenie praktyczne ucznia-pilota, wyznaczony przez Szefa Szkolenia (HT).

Instruktor-współpracujący - Instruktor wyznaczony przez Szefa Szkolenia (HT) do współpracy z Instrukctorem-szkolącym w szkoleniu praktycznym ucznia-pilota.

Instruktor-sprawdzający - Instruktor przeprowadzający sprawdzenie praktyczne ucznia-pilota, wyznaczony przez Szefa Szkolenia (HT).

Kandydat do szkolenia - osoba ubiegająca się o dopuszczenie do szkolenia lotniczego.

Kandydat do uzyskania licencji - osoba ubiegająca się o wydanie licencji lub uprawnienia do niej wpisywanego, będąca w trakcie szkolenia lotniczego.

Kierownik startu (lotów) - osoba sprawująca nadzór nad ruchem lotniczym na lotnisku niekontrolowanym albo na lądowisku oraz w jego rejonie.

Loty szkoleniowe – wspólne określenie, obejmujące loty związane ze szkoleniem:

- **loty szkolne** – których celem jest opanowanie umiejętności lotniczych pilota;
- **loty egzaminacyjne** – których celem jest sprawdzenie opanowania wymaganych umiejętności i zaliczenie etapu (fazy szkolenia) lub całego szkolenia, lub dopuszczenie do samodzielnych lotów szkolnych;

PPL(A) /0-16	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

- **loty doskonalące** – których celem jest doskonalenie, utrwalenie lub utrzymanie nabytych umiejętności w wyniku szkolenia zaliczonego (ĆWICZENIA albo ZADANIA w całości).

Nadzór instruktorski nad samodzielnymi lotami szkoleniowymi – zespół czynności dydaktycznych i czynności w zakresie sprawowania bieżącego nadzoru operacyjnego w odniesieniu do samodzielnych lotów szkoleniowych, w fazie ich przygotowywania, wykonywania i wykonywania czynności po tych lotach.

Noc (*Night*) - czas między zachodem a wschodem słońca (wg przepisów obowiązujących w Polsce); w innych krajach – czas między końcem oficjalnego zmierzchu i początkiem oficjalnego świtu lub taki okres pomiędzy wschodem, a zachodem słońca, jaki może zostać określony przez uprawnioną do tego władzę danego kraju.

Ośrodek Szkolenia Lotniczego -(w skrócie: Ośrodek) lub (FTO) (*Flight Training Organization*) - oznacza certyfikowany ośrodek szkolenia lotniczego oferujący i prowadzący szkolenie lotnicze do uzyskania odpowiednich licencji lub dodatkowych uprawnień.

Pilot-dowódca - (PIC) (*Pilot-in-command*) - oznacza pilota odpowiedzialnego za użytkowanie i bezpieczeństwo statku powietrznego w czasie lotu.

Pilot samolotowy turystyczny (PPL(A)) (*Private pilot*) - pilot posiadający licencję, która zabrania mu pilotowania statku powietrznego użytkowanego w lotach, za które pobierane jest wynagrodzenie.

Program Szkolenia - (PSz) - oznacza dokument regulaminowy - dydaktyczny, określający zakres szkolenia teoretycznego lub praktycznego (na ziemi i w locie), zawierający w odniesieniu do szkolenia teoretycznego wykaz przedmiotów, grup tematycznych, tematów i haseł tematycznych oraz minimalne liczby godzin zajęć i kryteria zaliczeniowe a w odniesieniu do szkolenia praktycznego – szczegółowe zakresy szkolenia na ziemi (przygotowania naziemnego do lotów) i szkolenia w locie ujęte w ZADANIACH i ĆWICZENIACH, wraz z określeniem ilości i czasu lotów szkoleniowych, wymaganych warunków szkolenia (statki powietrzne, urządzenia treningowe, wyposażenie pomocnicze, lotniska (ładowiska), przestrzenie powietrzne, warunki pogodowe a także wskazówki metodyczne i kryteriami zaliczeniowe.

Przelot (*cross country flight*) - lot, który przebiega w części poza przestrzeniami, w których odbywa się ruch nadlotniskowy (CTR, TMA, ATZ i inne) lub jest związany z lądowaniem w innym miejscu (lotnisku, ładowisku), niż wykonano start do tego lotu. Przelot może być również wykonany z lądowaniem w miejscu, w którym odbył się start. Może być również nazywany jako lot po trasie lub lot nawigacyjny.

Przygotowanie naziemne do lotów (alternatywne określenie - **Szkolenie naziemne**) – szkolenie na ziemi, obejmujące różnego rodzaju zajęcia dydaktyczne, których celem jest nauczanie czynności lotniczych pilota, wykonywanych na ziemi, a także czynności wykonywanych w locie, w takim stopniu, w jakim jest to możliwe na ziemi (przez opanowanie przez ucznia-pilota szkolenia wiedzy stosowanej, dotyczącej wykonywania czynności lotniczych w locie).

Samolot z załogą jednoosobową (*Single-pilot aircraft*) - oznacza statek powietrzny dopuszczony do użytkowania z minimalną załogą składającą się z jednego pilota.

Sprawdzian umiejętności (*Proficiency check*) - oznacza wykazanie umiejętności wymaganych dla przedłużenia lub wznowienia ważności uprawnień, łącznie z takim egzaminem ustnym, jaki egzaminator uzna za stosowny.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-17
--	----------------------------------	---------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Szef Instruktorów Szkolenia Praktycznego (CFI) – (*Chief Flying Instructor*) – osoba kierująca całokształtem szkolenia praktycznego w Ośrodku i działalnością instruktorów szkolenia praktycznego i symulatorowego.

Szef Instruktorów Szkolenia Teoretycznego (CGI) – (*Chief Ground Instructor*) – osoba kierująca całokształtem szkolenia teoretycznego w Ośrodku i działalnością instruktorów szkolenia teoretycznego.

Szef Szkolenia (HT) (*Head of Training*) – osoba kierująca całokształtem szkolenia lotniczego w Ośrodku, zarówno teoretycznego i praktycznego.

Szkolenie modułowe – określenie odnoszące się do cyklu szkolenia, w którym całość szkolenia praktycznego do licencji lub uprawnienia musi być poprzedzone zaliczeniem szkolenia teoretycznego przez kandydata do szkolenia praktycznego.

Szkolenie praktyczne – szkolenie, obejmujące **szkolenie naziemne i szkolenie w locie**, którego celem jest opanowanie przez jego uczestnika umiejętności wykonywania czynności lotniczych pilota, (zarówno wykonywanych na ziemi, jak i wykonywanych w powietrzu), wymaganych na uzyskanie licencji pilota lub uprawnienia wpisywanego do niej lub potwierdzanego w inny sposób.

Szkolenie teoretyczne - szkolenie, którego celem jest opanowanie przez jego uczestnika wiadomości wymaganych na uzyskanie licencji pilota lub uprawnienia wpisywanego do niej lub potwierdzanego w inny sposób.

Szkolenie symulatorowe – **szkolenie w locie** w kabinie treningowej, w symulatorze lotu albo na innym urządzeniu treningowym, aprobowanym przez ULC.

Szkolenie trybem równoległym – określenie odnoszące się do cyklu szkolenia, w którym szkolenie teoretyczne jest prowadzone w zasadzie równoległe ze szkoleniem praktycznym a poszczególne jego etapy muszą być poprzedzane zaliczeniem odpowiednich przedmiotów lub tematów szkolenia teoretycznego przez uczestnika szkolenia.

Szkolenie w locie – szkolenie podczas lotu lub kołowania statku powietrznego a także w kabinie treningowej, w symulatorze lotu lub innym aprobowanym urządzeniu treningowym.

Szkolony – uczeń-pilot lub pilot odbywający szkolenie teoretyczne i praktyczne wg jednego z programów szkolenia Ośrodka.

Typ statku powietrznego (*Type of aircraft*) - oznacza wszystkie statki powietrzne o takiej samej podstawowej konstrukcji i jej wszystkich modyfikacji, z wyjątkiem takich modyfikacji które skutkują zmianami w obsłudze, charakterystykach lotu lub w składzie załogi lotniczej.

Uczeń-pilot – osoba odbywający szkolenie praktyczne wg programu szkolenia Ośrodka.

Uprawnienie wpisywane do licencji (*Rating*) - oznacza wpis w licencji potwierdzający uprawnienia jej posiadacza do wykonywania określonych czynności lotniczych, niewynikających z samej licencji bez tego wpisu.

Wznowienie ważności (np. uprawnienia lub upoważnienia) - (*Renewal of e.g. a rating or approval*) - działanie administracyjne podjęte po upływie ważności uprawnienia wpisanego do licencji lub zezwolenia, które po spełnieniu określonych wymagań, wznawia uprawnienia wynikające z tego uprawnienia wpisanego do licencji lub zezwolenia na dalszy, określony okres czasu.

PPL(A) /0-18	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 0
--------------------	--	------------

ZADANIE (wyraz pisany dużymi literami) – element systematyczny części programu szkolenia dotyczącej szkolenia praktycznego, obejmujący całość zaleceń dotyczących szkolenia w ogólnym rodzaju lotów (np. w lotach wg IFR, w lotach nocnych VFR itp.)

Zadanie (wyraz pisany małymi literami) – to zadanie w rozumieniu tego wyrazu w szkolnictwie.

Zadanie lotu (wyrazy pisane małymi literami) – planowany przebieg lotu, ustalony albo zadany przez instruktora do wykonania uczestnikowi szkolenia.

0.8 WYKAZ SKRÓTÓW STOSOWANYCH W DOKUMENTACH OŚRODKA

Wykaz aktualnych kodów i skrótów znajduje się w podręczniku KODY i SKRÓTY ICAO – DOC 8400.

0.9 WYKAZ AKTÓW PRAWNYCH

Wykaz aktów prawnych znajduje się na stronie internetowej Urzędu Lotnictwa Cywilnego

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ADMINISTROWANIE PROGRAMEM	PPL(A) / 0-19
--	----------------------------------	---------------

ROZDZIAŁ 0	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA CELOWO POZOSTAWIONA NIEZAPISANA

PPL(A) /0-20	ADMINISTROWANIE PROGRAMEM	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	ROZDZIAŁ 1
--------------------	--	------------

ROZDZIAŁ 1

ZASADY OGÓLNE

1.1 ZAKRES SZKOLENIA WG PROGRAMU.

Program Szkolenia Samolotowego do Licencji - PPL(A), został opracowany w oparciu o przepisy i wytyczne zawarte w przepisach JAR-FCL 1.

Program określa zakres wymaganego szkolenia teoretycznego i szkolenia praktycznego dla kandydatów ubiegających się o wydanie:

- licencji pilota samolotowego turystycznego PPL(A) wraz z uprawnieniem na klasę samolotów jednosilnikowych, tłokowych lądowych - SEP(L);
- uprawnienia do wykonywania lotów nocnych VFR;
- upoważnienia do wykonywania lotów na typie samolotu w ramach klasy samolotów jednosilnikowych, tłokowych, lądowych - SEP(L) dla uczniów-pilotów.

1.2 WYMAGANIA STAWIANE KANDYDATOM DO SZKOLENIA WG PROGRAMU.

1.2.1 Wymagania wobec kandydatów do szkolenia teoretycznego:

- a) dotyczące wieku - nie określa się wymagań.
- b) dotyczące wykształcenia - wykształcenie gimnazjalne albo równorzędne, z wyjątkiem kandydata, który może być dopuszczony do szkolenia teoretycznego jeżeli pobiera naukę, po ukończeniu której uzyska wymagane wykształcenie.
- c) dotyczące sprawności psychofizycznej - nie określa się wymagań.
- d) dotyczące posiadanego doświadczenia i praktyki lotniczej - kandydat, który ubiega się o zastosowanie skrótów lub zwolnień z niektórych przedmiotów szkolenia teoretycznego przed rozpoczęciem szkolenia, musi przedstawić Szefowi Szkolenia (HT) oryginały posiadanej licencji w celu określenia dopuszczalnych skrótów lub zwolnień w szkoleniu teoretycznym.

1.2.2 Wymagania progowe wobec kandydatów do szkolenia praktycznego:

- a) dotyczące wieku - w dniu wykonania pierwszego lotu samodzielnego musi mieć ukończone 16 lat (JAR FCL 1.090).
- b) dotyczące sprawności psychofizycznej - nie może wykonywać samodzielnych lotów, jeżeli nie posiada ważnego orzeczenia lotniczo-lekarskiego klasy 1 lub 2 (JAR FCL 1.095).
- c) dotyczące wykształcenia - co najmniej wykształcenie gimnazjalne lub równorzędne.
- d) dotyczące szkolenia teoretycznego - przed rozpoczęciem szkolenia musi posiadać ukończone z zaliczeniem wymagane dla niego szkolenie teoretyczne, za wyjątkiem kandydata, który odbywa szkolenie teoretyczne i praktyczne systemem RÓWNOLEGŁYM. W takim przypadku kandydat musi mieć ukończony z zaliczeniem wymagany etap szkolenia teoretycznego.
- e) dotyczące posiadanej praktyki lotniczej - w dniu wykonania pierwszego lotu musi przedstawić Szefowi Szkolenia (HT) oryginały posiadanych licencji lub świadectw kwalifikacji wraz z dokumentacją osobistą, dotyczącą posiadanego nalotu (książki lotów), w celu określenia dopuszczalnych skrótów w szkoleniu praktycznym.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ZASADY OGÓLNE	PPL(A) / 1-1
--	----------------------	--------------

ROZDZIAŁ 1	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

1.2.3 Inne, dodatkowe wymagania wobec kandydatów do szkolenia:

- a) dotyczące wieku - jeżeli kandydat jest niepełnoletni, musi posiadać zezwolenie rodziców albo opiekunów prawnych na szkolenie w zakresie powyższego programu,
- b) dotyczące obywatelstwa - powinien posiadać obywatelstwo polskie, albo spełniać warunki określone w rozporządzeniu Ministra Infrastruktury z dnia 7 sierpnia 2003 r. w sprawie szkolenia lotniczego oraz uzyskiwania licencji przez cudzoziemców (Dz. U. Nr 156, poz. 1524) z późniejszymi zmianami.

1.2.4 Dokumenty jakie musi przedłożyć kandydat dla potwierdzenia wymaganych warunków progowych przed lub w trakcie szkolenia praktycznego:

- a) świadectwo potwierdzające posiadanie wymaganego wykształcenia (lub kopia),
- b) dokument potwierdzający wiek kandydata (lub kopia) - zgodnie z JAR FCL 1.090 lub 1.100,
- c) zaświadczenie ukończenia wymaganego szkolenia teoretycznego lub, w przypadku szkolenia systemem RÓWNOLEGŁYM, kartę przebiegu szkolenia teoretycznego z zaliczeniem wymaganego etapu szkolenia,
- d) kopia posiadanej licencji i książki pilota (w przypadku ucznia-pilota, któremu zaliczono wcześniejszą praktykę lotniczą),
- e) ważne orzeczenie lotniczo-lekarskiego klasy 1 lub 2, potwierdzające posiadanie wymaganego stanu sprawności psychofizycznej - zgodnie z JAR FCL 1.095 lub 1.105.
- f) pisemne zezwolenie rodziców lub prawnych opiekunów na szkolenie w zakresie powyższego programu, jeżeli kandydat jest osobą niepełnoletnią,
- g) zezwolenie na szkolenie wydane przez Prezesa ULC, zgodnie z obowiązującymi przepisami, w przypadku, gdy kandydat nie posiada obywatelstwa polskiego i nie jest obywatelem jednego z krajów Unii Europejskiej,
- h) oświadczenie kandydata o wyrażeniu zgody na gromadzenie i przetwarzanie jego danych osobowych wymaganych w Ośrodku związanych z szkoleniem, jego kontynuowaniem oraz wymaganych ze względu na przepisy licencjonowania lub nadawania uprawnień lotniczych lub dopuszczanie do wykonywania czynności w innej formie.
- i) inne dodatkowe, wymagane przez Ośrodek/Organizację.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 1-2	ZASADY OGÓLNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	ROZDZIAŁ 1
--------------------	--	------------

1.3 ZASADY I PROCEDURY STOSOWANIA DOPUSZCZALNYCH SKRÓTÓW W SZKOLENIU.

1.3.1 Dopuszczalne skróty w szkoleniu teoretycznym

Zmniejszone ilości godzin w szkoleniu teoretycznym (skróty) dopuszcza się stosować dla kandydata posiadającego licencję pilota śmigłowcowego: turystycznego PPL(H), zawodowego CPL(H) lub liniowego ATPL(H) – zgodnie z JAR FCL 1.050 (b)(2) oraz zał. 1 do JAR FCL 1.050.

1.3.2 Dopuszczalne są następujące skróty w szkoleniu praktycznym

1. W szkoleniu praktycznym do licencji PPL(A) w odniesieniu do osób posiadających licencję lub równorzędne upoważnienie do pilotowania szybowców, motoszybowców, samolotów ultralekkich lub śmigłowców mogą być zastosowane skróty i zmniejszenia ilości i czasu lotów – zgodnie z JAR FCL 1.120 i 1.125 (b) .
2. **Łączne zmniejszenie czasu lotów szkolnych z instruktorem**, nie może przekroczyć 10% godzin lotów samodzielnych na innym statku powietrznym, **lecz nie więcej niż 10 godzin** oraz z uwzględnieniem wymogu wykonania **co najmniej 20 godzin lotów szkolnych z instruktorem** – zgodnie z JAR-FCL 1.120 i 1.125 (b).
3. Przy udzielaniu skrótów w szkoleniu praktycznym należy uwzględnić dodatkowo:
 - a) w **ZADANIU A** – bez dodatkowych warunków,
 - b) w **ZADANIU B** – jeżeli na statkach powietrznych, których dotyczy ich licencja, lub równorzędne upoważnienie, wykonali co najmniej 5 godzin lotu wg wskazań przyrządów lub w kabinie treningowej,
 - c) w **ZADANIU C** – jeżeli na statkach powietrznych, których dotyczy ich licencja, lub równorzędne upoważnienie, wykonali co najmniej 5 godzin przelotów w charakterze dowódcy statku powietrznego (PIC).

1.3.3 Osoba funkcyjna upoważniona do stosowania dopuszczalnych skrótów oraz procedura ich dopuszczania i stosowania.

1. Decyzję w sprawie zastosowania skrótów w szkoleniu teoretycznym i określeniu ostatecznego zakresu i wielkości szkolenia podejmuje indywidualnie Szef Szkolenia (HT) w porozumieniu z Szefem Szkolenia Teoretycznego (CGI) przez zwolnienie szkolonego ze szkolenia w tych grupach tematycznych przedmiotu zamieszczonego w wykazie, do którego odnoszą się uprawnienia wpisane do jego ważnej licencji, świadectwa lub książki mechanika.
2. Decyzję w sprawie zastosowania skrótów w szkoleniu praktycznym i określeniu ostatecznego zakresu i wielkości szkolenia podejmuje indywidualnie Szef Szkolenia (HT) w porozumieniu z Szefem Szkolenia Praktycznego (CFI).
3. Decyzje o zastosowanych skrótach zostają wpisane do odpowiedniej dokumentacji przebiegu szkolenia – teoretycznego lub praktycznego.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	ZASADY OGÓLNE	PPL(A) / 1-3
--	----------------------	--------------

ROZDZIAŁ 1	PROGRAM SZKOLENIA SAMOLOTOWEGO – PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

1.4 STOSOWANIE JĘZYKA ANGIELSKIEGO W SZKOLENIU

1.4.1 Podstawowym językiem w szkoleniu teoretycznym i praktycznym jest język polski.

1.4.2 Ze względu na powszechnie używanie w lotnictwie cywilnym języka angielskiego jako języka międzynarodowego, dopuszcza się również stosowanie tego języka w szkoleniu teoretycznym i praktycznym do licencji PPL(A) kierując się poniżej podanymi zasadami:

- a) szkolenie teoretyczne może być prowadzone w języku angielskim dla słuchaczy posługujących się tym językiem w stopniu umożliwiającym aktywne uczestnictwo w zajęciach i zapewnione jest posługiwanie się podręcznikami i innymi materiałami szkoleniowymi angielskojęzycznymi,
- b) równoległe nauczanie lotniczego języka angielskiego może być prowadzone wg oddzielnie opracowanego i zatwierdzonego Programu Nauki Języka Angielskiego - Lotniczego,
- c) szkolenie praktyczne może być prowadzone w języku angielskim dla uczniów-pilotów posługujących się tym językiem w stopniu umożliwiającym aktywne uczestnictwo w przygotowaniu naziemnym do lotów i ich trakcie oraz posiadających podstawową znajomość prowadzenia korespondencji radiowej w języku angielskim,
- d) **w przypadku zaistnienia rzeczywistej sytuacji awaryjnej obowiązuje stosowanie języka polskiego.**

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 1-4	ZASADY OGÓLNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

ROZDZIAŁ 2

SZKOLENIE TEORETYCZNE

2.1 TRYB SZKOLENIA.

2.1.1 Dopuszczalność stosowania trybów szkolenia TEORETYCZNEGO.

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 1 pkt. 2.1.3.

2.1.2 System RÓWNOLEGŁEGO szkolenia teoretycznego i praktycznego.

1. Dopuszcza się również szkolenie w systemie RÓWNOLEGŁYM, w którym może być prowadzone równoległe szkolenie praktyczne ze szkoleniem teoretycznym. Szkolenie w części teoretycznej może odbywać się w trybie stacjonarnym lub zaocznym.
2. Szkolenie teoretyczne w systemie równoległym składa się z 3 etapów:
 - a) **Etap I** - w ramach którego należy obowiązkowo zrealizować tematy lub grupy tematyczne o następującej numeracji: od 4 do 31 oraz od 83 do 108.
 - b) **Etap II** w ramach którego należy obowiązkowo zrealizować tematy lub grupy tematyczne o następującej numeracji: od 1 do 3; 6 oraz od 32 do 46.
 - c) **Etap III** - w ramach którego należy obowiązkowo zrealizować tematy lub grupy tematyczne o następującej numeracji: od 47 do 82.
3. **Każdy z etapów musi być zrealizowany i zaliczony w odpowiednim czasie, zgodnie z postanowieniami zawartymi w Rozdz. 3, ust. 3.10.4 pkt. 2. i tak:**
 - a) Etap I - **przed pierwszym lotem na ĆWICZENIE A/2.**
 - b) Etap II - **przed pierwszym lotem na ĆWICZENIE A/9.**
 - c) Etap III - **przed pierwszym lotem na ĆWICZENIE C/5.**
4. Zaliczenie etapu III kończy cykl szkolenia teoretycznego i upoważnia Szefa Szkolenia (HT) do wystawienia zaświadczenia o ukończeniu szkolenia teoretycznego, wymaganego do uzyskania licencji pilota samolotowego turystycznego - PPL(A).
5. **Nie zaliczenie egzaminu z jakiegokolwiek przedmiotu na koniec etapu I, II, lub III uniemożliwia prowadzenie dalszego szkolenia praktycznego.**
W takim przypadku należy określić zakres szkolenia uzupełniającego uczestnika szkolenia w formie dodatkowych wykładów, konsultacji, itp.
6. Szkolenie uzupełniające organizowane jest zgodnie z decyzją Szefa Szkolenia (HT) lub Szefa Szkolenia Teoretycznego (CGI) w formie indywidualnej lub zbiorowej.

2.1.3 Ilości i rodzaje jednostek lekcyjnych dla każdego z dopuszczonych trybów szkolenia

1. Wymagane ilości jednostek lekcyjnych wymaganego szkolenia teoretycznego do licencji PPL(A) dla osób bez praktyki lotniczej z podziałem na poszczególne przedmioty z uwzględnieniem trybu szkolenia podane są w tabeli zamieszczonej w ust. 2.8.1 dla:
 - a) trybu stacjonarnego - w kolumnie oznaczonej literą **(S)**,
 - b) trybu zaocznego - w kolumnie oznaczonej literą **(Z)**.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-1
--	------------------------------	--------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

2. Ilości jednostek lekcyjnych koniecznego szkolenia teoretycznego do licencji PPL(A) dla osób, którym zaliczono dotychczasową praktykę lotniczą, oznaczonych literą (P) - zgodnie z JAR FCL 1.050 (b)(2), dla poszczególnych tematów, grup tematycznych lub przedmiotów i z uwzględnieniem trybu szkolenia ustala indywidualnie Szef Szkolenia (HT) wraz z Szefem Szkolenia Teoretycznego (CGI).
3. Wymagane ilości jednostek lekcyjnych wymaganego szkolenia teoretycznego do rozpoczęcia innych szkoleń (loty nocne, nowy typ) mogą być podane są we wskazówkach organizacyjno-wykonawczych poszczególnych ZADAŃ lub ustala instruktor.
4. Jednostka lekcyjna szkolenia teoretycznego każdego trybu trwa 60 minut.
5. Wykładowca (GI) w porozumieniu Szefem Szkolenia (HT) lub Szefem Szkolenia Teoretycznego (CGI) może ustalić inny wymiar jednostki lekcyjnej. W takim przypadku suma czasów trwania wszystkich zajęć w danym przedmiocie nie może być mniejsza niż wymagana dla danego przedmiotu.
6. Przerwy między zajęciami nie powinny być krótsze niż 10 minut. W przypadku dopuszczalnego łączenia dwóch kolejnych jednostek lekcyjnych, przerwa po nich nie powinna być krótsza niż 15 minut.

2.2 LICZEBNOŚĆ GRUP SZKOLENIA,

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 1 pkt 2.1.4.

2.3 NORMY OBCIĄŻENIA ZAJĘCIAMI SZKOLENIA TEORETYCZNEGO I NORMY WYPOCZYNKU

Zgodnie z Instrukcją Szkolenia - Część 1 Rozdział 2 pkt 1.2.1.3.1.

2.4 RODZAJE ZAJĘĆ SZKOLENIOWYCH (FORMY - FAZY SZKOLENIA)

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 1 pkt 2.1.6.

2.5 KONTROLA POSTĘPÓW I WYNIKÓW SZKOLENIA

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 2 pkt 2.2.1 i pkt 2.2.2

2.6 SKALA OCEN I KRYTERIA ICH WYSTAWIANIA

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 2 pkt 2.2.3.

2.7 DOKUMENTACJA SPRAWDZIANÓW I EGZAMINÓW KOŃCZĄCYCH

Zgodnie z Instrukcją Szkolenia - Część 2 Rozdział 2 pkt 2.2.4.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 2-2	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

2.8 ZAKRES SZKOLENIA TEORETYCZNEGO.

2.8.1 Wykaz obowiązujących przedmiotów szkolenia teoretycznego wymaganego do uzyskania licencji pilota samolotowego turystycznego PPL(A).

1. Podany w poniższej tabeli wykaz przedmiotów szkolenia teoretycznego zawiera wymagane wszystkie grupy tematyczne, obejmujące niezbędną zakres wiedzy teoretycznej, zgodnie z Załącznikiem do JAR-FCL 1.125 pkt. 2 oraz AMC FCL 1.125.

L.p.	PRZEDMIOT	Osoby bez kwalifikacji i praktyki lotniczej (U)		Osoby, którym zaliczono praktykę lotniczą (P)	
		Stacjonarne (S)	Zaoczne (Z)	Stacjonarne (S)	Zaoczne (Z)
1	2	3	4	5	6
I	PRAWO LOTNICZE	14	8	Ilość godzin wykładów lub innych zajęć ustala indywidualnie dla danego uczestnika Szef Szkolenia (HT) w porozumieniu z Szefem Szkolenia Teoretycznego (CGI) w zależności od zaliczonej praktyki lotniczej szkolonego.	
II	OGÓLNA WIEDZA O SAMOLOCIE	16	10		
III	OSIĄGI I PLANOWANIE LOTU	6	4		
IV	CZŁOWIEK - MOŻLIWOŚCI I OGRANICZENIA	6	3		
V	METEOROLOGIA	16	8		
VI	NAWIGACJA	14	8		
VII	PROCEDURY OPERACYJNE	6	3		
VIII	ZASADY LOTU	16	8		
IX	ŁĄCZNOŚĆ	4	2		
X	OGÓLNE BEZPIECZEŃSTWO LOTÓW	2	2		
	RAZEM	100	56		

2. Szef Szkolenia (HT), Szef Szkolenia Teoretycznego (CGI) lub Instruktor Szkolenia Teoretycznego (GI), w przypadku zaistnienia konieczności powinni zwiększyć podaną w zestawieniu ilość godzin szkolenia teoretycznego.
3. W przypadku osób którym może być zaliczona dotychczasowa praktyka lotnicza, ostateczną decyzję w sprawie ilości zajęć w danej przedmiocie lub grupie tematycznej podejmuje Szef Szkolenia (HT) wraz z Szefem Szkolenia Teoretycznego (CGI).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-3
--	------------------------------	--------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

2.8.2 Szczegółowy wykaz tematów w poszczególnych przedmiotach

I. PRAWO LOTNICZE

(U)		(P)	
S	Z	S	Z
14	8	wg potrzeb	

PRAWODAWSTWO

- Konwencje Międzynarodowego Lotnictwa Cywilnego**
- Międzynarodowa Organizacja Lotnictwa Cywilnego (ICAO).**
- Artykuły Konwencji:**

- Suwerenność.*
- Terytorium.*
- Lot nad terytorium Umawiających się Państw.*
- 10. Lądowanie na lotniskach z odprawą celną.*
- 11. Zastosowanie przepisów lotniczych.*
- 12. Zasady ruchu lotniczego.*
- 13. Przepisy dotyczące wlotu i zezwoleń w Umawiających się Państwach.*
- 16. Przeszukanie (inspekcja) samolotu.*
- 22. Ułatwienia w formalnościach.*
- 23. Procedury celne i emigracyjne.*
- 24. Opłaty celne.*
- 29. Dokumenty wymagane na pokładzie samolotu.*
- 30. Wykorzystywanie pokładowego wyposażenia radiowego.*
- 31. Świadectwo zdatności do lotu.*
- 32. Licencje personelu lotniczego.*
- 33. Uznawanie licencji i świadectw.*
- 34. Dzienniki pokładowe.*
- 35. Ograniczenia przewozu towarów.*
- 36. Ograniczenia użycia sprzętu fotograficznego.*
- 37. Przejęcie międzynarodowych standardów.*
- 39. Wpisy do licencji i świadectw.*
- 40. Ważność wpisów do licencji i świadectw.*

Ustawa z dnia 03 lipca 2002 r. Prawo lotnicze

Zakres regulacji i definicje. Umowy i przepisy międzynarodowe. Zwierzchnictwo w przestrzeni powietrznej. Właściwość prawa. Administrowanie lotnictwem. Statki powietrzne i inny sprzęt lotniczy. Lotniska, lądowiska i lotnicze urządzenia naziemne. Personel lotniczy. Żegluga powietrzna. Loty międzynarodowe. Ochrona lotnictwa cywilnego. Przewóz lotniczy. Inne usługi lotnicze. Odpowiedzialność cywilna użytkownika i przewoźnika lotniczego oraz odpowiedzialność świadczącego inne usługi lotnicze. Przepisy karne.

- Aneksy do Konwencji ICAO (Załącznik ICAO)**

Aneks 7 „Przynależność państwowa samolotu i znaki rejestracyjne”.

Definicje, znaki rejestracyjne samolotu, świadectwo rejestracji, tabliczka identyfikacyjna, polskie przepisy w zakresie aneksu 7.

Aneks 8 „Świadectwo zdatności do lotu”.

Definicje, świadectwo zdatności do lotu, bieżąca zdatność do lotu, ważność świadectwa zdatności do lotu, przyrządy i wyposażenie, ograniczenia samolotu i informacje o ograniczeniach, odpowiednie przepisy polskie.

PPL(A) / 2-4	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

ZASADY RUCH LOTNICZEGO

Aneks 2 Zasady ruchu lotniczego

Definicje; zastosowanie; zasady ogólne; zasady wykonywania lotów z widocznością; sygnały (Załącznik 1); przechwytywanie cywilnego statku powietrznego (Załącznik 2); odpowiednie przepisy polskie.

ZASADY DZIAŁANIA I SŁUŻBY RUCHU LOTNICZEGO

Aneks 11 Przepisy ruchu lotniczego i służby ruchu lotniczego

Definicje, zadania służb ruchu lotniczego, klasyfikacja przestrzeni powietrznej, regiony informacji lotniczej, obszary kontrolowane i strefy kontrolowane, służby kontroli ruchu lotniczego, służby informacji lotniczej, służba alarmowa, warunki meteorologiczne dla lotów z widzialnością, warunki meteorologiczne dla lotów wg wskazań przyrządów pokładowych, nieprzewidziane zdarzenia w czasie lotu, odpowiednie przepisy polskie.

Aneks 14 Lotniska

Definicje, warunki dla płyty manewrowej i związanych z nią urządzeń, wizualne pomoce nawigacyjne, wskaźniki oraz urządzenie sygnalizacyjne, oznaczenia, światła, znaki, znaczniki, strefa sygnałowa, pomoce wizualne dla oznaczania przeszkód i stref ograniczonego ruchu, oznakowanie i oświetlenie obiektów.

Służby alarmowe i inne, straż pożarna i służby ratownicze, służba zarządzania na płycie lotniska.

Lotniskowe światła naziemne oraz kolory oznaczeń powierzchniowych, kolory lotniczych świateł naziemnych, kolory oznaczeń powierzchniowych.

5. Dokument ICAO-4444 - Zasady ruchu lotniczego i służb ruchu lotniczego

Przepisy ogólne.

Definicje, zasady działania służb kontroli ruchu lotniczego, zatwierdzenie planu lotu i informacje, kontrola przepływu ruchu lotniczego, procedury ustawienia wysokościomierzy, informacje o turbulencji indukowanej, informacje meteorologiczne, meldunki w locie (AIREP), odpowiednie przepisy polskie.

Służba kontroli obszaru.

Separacja w ruchu lotniczym kontrolowanym w różnych klasach przestrzeni powietrznej, odpowiedzialność pilota za utrzymanie separacji w warunkach VMC, podejmowane procedury przez pilota w przypadku niesprawności lub utraty łączności, przechwytywanie cywilnego statku powietrznego, odpowiednie polskie przepisy.

Służba kontroli zbliżania.

Procedury dla samolotów odlatujących i przylatujących w warunkach VMC, odpowiednie przepisy polskie.

Służba kontroli lotniska.

Zadania wieży kontroli lotniska, operacje VFR, procedury ruchowe i nadlotniskowy (krąg) informacja dla samolotów, kontrola ruchu na lotnisku, odpowiednie przepisy polskie.

Służba informacji powietrznej i służba alarmowa.

Doradcza służba lotnicza, zadania i podstawowe zasady działania, odpowiednie przepisy polskie oraz polskie przepisy dot. kierowania lotami nadlotniskowymi w ruchu lotniczym niekontrolowanym.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-5
--	------------------------------	--------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ruch lotniczy niekontrolowany w polskiej przestrzeni powietrznej.

Służby ruchu lotniczego, działające w ruchu lotniczym niekontrolowanym, zasady planowania lotów i ich wykonywania, zasady korzystania z lotnisk wojskowych przez samoloty cywilne, współdziałanie pilotów cywilnych samolotów z wojskową służbą ruchu lotniczego.

WYMAGANIA JAA

6. **Wspólne Wymagania Lotnicze** (JAR - Joint Aviation Requirements) Zrzeszenia Władz Lotniczych (JAA - Joint Aviation Authorities) oraz ich odpowiedniki w prawie polskim:

- JAR FCL 1, Część A - Wymagania ogólne:
 - 1.025 - Ważność licencji; 1.035 - Zdarność psychofizyczna; 1.040 - Obniżenie sprawności psychofizycznej; 1.050 - Państwo wydania licencji.
- JAR FCL 1, Część B - Pilot uczeń: 1.085 - Wymagania; 1.090 - Minimalny wiek; 1.095 - Zdarność psychofizyczna.
- JAR FCL 1, Część C - Licencja pilota turystycznego (samoloty)(PPL(A)):
 - 1.100 - Minimalny wiek; 1.105 - Zdarność psychofizyczna; 1.110 - Uprawnienia i warunki; 1.115 - Uprawnienia specjalne; 1.120 - Praktyka i zaliczanie;
 - 1.125 - Szkolenie; 1.130 - Egzamin teoretyczny; 1.135 - Egzamin praktyczny.
- JAR FCL 1, Część E - Uprawnienie do lotów wg wskazań przyrządów:
 - 1.175 - Wymaganie posiadania uprawnienia do wykonywania lotów wg wskazań przyrządów (samoloty)(IR(A)).
- JAR FCL 1, Część F - Uprawnienia dotyczące typu i klasy: 1.215 - Podział uprawnień dotyczących klasy samolotu; 1.225 - Wymaganie posiadania uprawnienia dotyczącego klasy lub typu samolotu; 1.245 - Ważność, przedłużanie i wznawianie ważności.
- JAR FCL 1, Część H - Uprawnienia instruktorskie: 1.300 - Szkolenie, zasady ogólne.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 2-6	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

II. WIEDZA OGÓLNA O SAMOLOCIE.

(U)		(P)	
S	Z	S	Z
16	10	wg potrzeb	

PLATOWIEC

7. Budowa płatowca.

Elementy składowe: kadłub, skrzydła, usterzenie poziome, usterzenie pionowe; podstawowe elementy sterowania; układy wyważające; *mechanizacja skrzydła*: klapy, sloty; podwozie, *zasadnicze układy i elementy*: koło przednie, łącznie ze sterowaniem, opony i ich stan, układ hamulcowy i środki ostrożności przy jego używaniu, *podwozie główne, stałe i chowane*, system chowania podwozia, *koło tylne łącznie ze sterowaniem*

8. Obciążenia płatowca.

Wytrzymałość statyczna (współczynnik); blokady sterów i ich używanie; środki ostrożności na ziemi i w locie.

ZESPÓŁ NAPĘDOWY

9. Silniki - wiadomości ogólne.

Zasady działania silnika czterosuwowego z wewnętrzną komorą spalania; podstawy konstrukcji; przyczyny przedwczesnego zapłonu i detonacji; moc wyjściowa jako funkcja prędkości obrotowej.

10. Chłodzenie silnika.

Chłodzenie powietrzem; konstrukcja osłon i owiewek cylindrów; konstrukcja i użycie zasłonek regulujących chłodzenie; wskaźnik temperatury głowicy cylindrów.

11. Instalacja smarowania. Zadania i sposoby smarowania; metody cyrkulacji oleju; pompa olejowa i wymagania filtracji; jakości i klasy oleju; kontrola temperatury i ciśnienia oleju; metody chłodzenia oleju; rozpoznawanie niesprawności instalacji olejowej.

12. Instalacja zapłonowa. Zasady działania zapłonu iskrowego; budowa i funkcja; zastosowanie i zasady wzmacniania impulsu; sprawdzanie sprawności, rozpoznawanie niesprawności; procedury operacyjne zapobiegające zalaniu świec.

13. Wytwarzanie mieszanki paliwowej.

Zasady działania gaźnika pływakowego; budowa i funkcja; sposoby utrzymywania właściwego składu mieszanki; użytkowanie dysz dozujących i pompy przyśpiesznika; wpływ wysokości; ręczne sterowanie składem mieszanki (utrzymywanie właściwego składu mieszanki; ograniczenia użycia dużych mocy; unikanie detonacji), automatyczne sterowanie składem mieszanki; zawór odcinający; obsługa i używanie podstawowych elementów sterowania; instalacja zassania powietrza; dodatkowa instalacja zassania powietrza; oblodzenie gaźnika, użycie gorącego powietrza; system wtryskiwania, zasady działania i użytkowanie.

14. Paliwo do silników lotniczych.

Klasyfikacja paliw (gatunki i identyfikacja po kolorze; wymagania jakościowe); kontrola z uwagi na obecność zanieczyszczeń (użycie filtrów i odstożników).

15. Instalacje paliwowe.

Zbiorniki paliwa i instalacje paliwowe; systemy odpowietrzenia; pompy mechaniczne i elektryczne; zasilanie grawitacyjne; wybór zbiornika; obsługa instalacji.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-7
--	------------------------------	--------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

16. Śmigła.

Nazewnictwo; zamiana mocy silnika na ciąg; konstrukcja śmigła nienastawnego; siły działające na łopaty śmigła; zmiana prędkości obrotowej śmigła przy zmianie prędkości względem wiatru; efektywność ciągu przy zmianie prędkości; konstrukcja śmigła przestawianego automatycznie i ręcznie; działanie układu regulacji stałej prędkości obrotowej (regulator obrotów); efekt zmiany skoku śmigła; efekt wiatrakowania.

17. Obsługa silnika.

Procedury uruchamiania i środki ostrożności; rozpoznawanie niesprawności; podgrzewanie, sprawdzanie mocy i instalacji; ograniczenia temperatury i ciśnienia oleju; ograniczenia temperatury głowic cylindrów; sprawdzenie zapłonu i innych instalacji; unikanie gwałtownych zmian mocy; użytkowanie regulatora składu mieszanki.

INSTALACJE

18. Instalacja elektryczna.

Instalacja i użytkowanie alternatorów i prądnic; zasilanie prądem stałym; akumulatory, pojemność i ładowanie; woltomierze i amperomierze; wyłączniki obwodów i bezpieczniki; elektrycznie sterowane przyrządy i mechanizmy; rozpoznawanie niesprawności; procedury w przypadku niesprawności.

19. Instalacje podciśnieniowe i nadciśnieniowe.

Elementy; pompy; regulatory i wskaźniki; instalacje filtrujące; rozpoznawanie niesprawności; postępowanie w przypadku niesprawności.

PRZYRZĄDY

20. Rurka Pitot'a i instalacja ciśnienia statycznego.

Rurka Pitot'a - zasada działania i budowa; źródło ciśnienia statycznego; zapasowe źródło ciśnienia statycznego; błąd wywołany umieszczeniem; odwadnianie instalacji; element grzejny; błędy wywołane zablokowaniem lub nieszczelnością.

21. Prędkościomierz.

Zasada działania i budowa; zależność pomiędzy ciśnieniem dynamicznym i statycznym; definicje prędkości przyrządowej, prędkości przyrządowej poprawnej i prędkości rzeczywistej względem powietrza; błędy przyrządowe; wskazania prędkości względem powietrza, oznaczenia kolorami; kontrola sprawności dokonywana przez pilota.

22. Wysokościomierz.

Zasady działania i budowa; zadania skali dodatkowej; wpływ gęstości powietrza; wysokość ciśnieniowa; wysokość rzeczywista; międzynarodowa atmosfera standardowa; poziom lotu; odczyt wysokościomierzy trójwskazówkowych; błędy przyrządowe; kontrola sprawności dokonywana przez pilota.

23. Wariometr.

Zasady działania; zadania; opóźnienie wynikające z zasady działania; pomiar chwilowej prędkości pionowej (VSI); odczyt wskazań; kontrola sprawności dokonywana przez pilota.

24. Giroskopy. Zasada działania; sztywność; precesja.

PPL(A) / 2-8	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

25. Zakrętomierz.

Giroskop o dwu stopniach swobody; zastosowanie i działanie; wpływ prędkości; odczyt wskazań; chyłomierz poprzeczny - wskaźnik koordynacji zakrętu; ograniczenia wskazań zakrętomierza; źródło zasilania; zasada działania; odczyt wskazań; kontrola sprawności dokonywana przez pilota.

26. Wskaźnik położenia przestrzennego (sztuczny horyzont).

Giroskop ziemski; zadania i zasady działania; odczyt wskazań; interpretacja; źródło zasilania; ograniczenia w użytkowaniu; kontrola sprawności dokonywana przez pilota.

27. Wskaźnik kursu.

Giroskopowy wskaźnik kursu; zadania i zasady działania; źródło zasilania; odczyt wskazań; użytkowanie wraz z busolą magnetyczną; mechanizm ustawiania; znoszenie pozorne; ograniczenia użytkowe; kontrola sprawności dokonywana przez pilota.

28. Busola magnetyczna.

Budowa i działanie, ziemskie pole magnetyczne, wariacja i dewiacja; zakręcanie, błędy spowodowane przyspieszeniem - wpływ błędu północnego; środki ostrożności przy przewożeniu materiałów magnetycznych; kontrola sprawności dokonywana przez pilota.

29. Przyrządy silnikowe.

Zasady działania, wskazania i użytkowanie (wskaźnika temperatury oleju, wskaźnika ciśnienia oleju, wskaźnika temperatury głowic cylindrów, wskaźnika temperatury gazów wylotowych, wskaźnika ciśnienia ładowania, wskaźnika ciśnienia paliwa, wskaźnika przepływu paliwa, wskaźnika(ów) ilości paliwa, wskaźnika prędkości obrotowej (obrotomierza).

30. Inne przyrządy.

Zasady działania, wskazania i użytkowanie (wskaźnika podciśnienia, woltomierza i amperomierza, wskaźników ostrzegawczych, innych właściwych dla typów samolotu).

ZDATNOŚĆ DO LOTU

31. Zdarność do lotu.

Ważność świadectwa zdarności do lotu; spełnienie wymagań (okresowe przeglądy techniczne; zgodność z instrukcją użytkowania w locie (lub odpowiednika), instrukcjami, ograniczeniami, plakietkami); uzupełnienia do instrukcji użytkowania w locie (lub odpowiednika); zapewnienie i prowadzenie dokumentów obsługi (dziennik samolotu, silnika i śmigła, rejestracja niesprawności); dopuszczalna obsługa przez pilota.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-9
--	------------------------------	--------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

III. OSIĄGI I PLANOWANIE LOTU.

(U)		(P)	
S	Z	S	Z
6	4	wg potrzeb	

MASA I WYWAŻENIE

32. Masa i wyważenie.

Ograniczenia masy maksymalnej; ograniczenia położenia tylnego i przedniego środka ciężkości, położenie normalne i użytkowe; obliczenia masy i środka ciężkości - instrukcja eksploatacji samolotu i arkusz wyważenia.

OSIĄGI.

33. Start.

Rozbieg a długość dysponowanego pasa startowego; oderwanie i wznoszenie początkowe; wpływ masy, wiatru i wysokości gęstościowej; wpływ powierzchni ziemi i gradientu nachylenia; użycie klap.

34. Lądowanie.

Wpływ masy, wiatru, wysokości gęstościowej i prędkości powietrza; użycie klap; powierzchnia ziemi i gradientu.

35. Podczas lotu.

Związek pomiędzy mocą potrzebną i dysponowaną (*krzywa Penaud'a*); wykres osiągow; maksymalny gradient i maksymalny kąt wznoszenia (*krzywa wznoszenia*); zasięg i długotrwałość lotu; wpływ konfiguracji masy, temperatury i wysokości; redukcja osiągow podczas zakrętów ze wznoszeniem; szybowanie; *strata wysokości podczas zakrętów w szybowaniu – zależność od prędkości i przechylenia*; szkodliwy wpływ (oblodzenia deszczu, stanu płatowca, użycia klap).

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 2-10	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

IV. CZŁOWIEK - MOŻLIWOŚCI I OGRANICZENIA.

(U)		(P)	
S	Z	S	Z
6	3	wg potrzeb	

PODSTAWY FIZJOLOGII

36. Pojęcia.

Skład atmosfery; prawa gazów; oddychanie i krwioobieg.

37. Wpływ obniżonego ciśnienia.

Wpływ wzrostu wysokości; przemieszczenie gazów; niedotlenienie (objawy, zapobieganie); hermetyzacja kabiny; skutki gwałtownej dekompresji (czas użyteczny świadomości, użycie maski tlenowej i gwałtowne zniżanie); hiperwentylacja (objawy, unikanie); efekty przyspieszeń.

38. Widzenie.

Fizjologia widzenia; ograniczenia narządu wzroku (wady wzroku, złudzenia optyczne, dezorientacja przestrzenna, unikanie dezorientacji).

39. Słuch.

Fizjologia słuchu; doznania ucha wewnętrznego; skutki zmiany wysokości; hałas i utrata słuchu, ochrona słuchu; dezorientacja przestrzenna (konflikt pomiędzy uszami i oczami); zapobieganie dezorientacji.

40. Choroba lokomocyjna.

Przyczyny; objawy; zapobieganie.

41. Latanie i zdrowie.

Wymagania medyczne; wpływ pospolitych dolegliwości i lekarstw (przeziębienia, dolegliwości żołądkowe, lekarstwa, leki i działania uboczne, alkohol, zmęczenie); kondycja zdrowotna; opieka nad pasażerami; nurkowanie głębinowe - ostrożność przed lotem.

42. Ryzyko zatrucia.

Materiały niebezpieczne; tlenek węgla z urządzeń grzewczych.

PODSTAWY PSYCHOLOGII.

43. Przetwarzanie informacji.

Koncepcja wrażeń; percepcja poznawcza (oczekiwania, przewidywanie, nawyki).

44. Centralny kanał decyzyjny.

Obciążenia umysłowe, ograniczenia; źródła informacji (bodźce i uwaga, komunikacja słowna); pamięć i jej ograniczenia; przyczyny błędnej interpretacji.

45. Stres.

Przyczyny i skutki; koncepcje powstawania; wpływ na działanie; rozpoznawanie i ograniczanie stresu.

46. Ocena i podejmowanie decyzji.

Koncepcje oceny przez pilota; postawy psychologiczne (aspekty zachowania); ocena ryzyka (rozwój świadomości sytuacyjnej).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-11
--	------------------------------	---------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

V. METEOROLOGIA

(U)		(P)	
S	Z	S	Z
16	8	wg potrzeb	

47. Atmosfera.

Skład i budowa; podziały pionowe.

48. Ciśnienie, gęstość i temperatura.

Ciśnienie barometryczne, izobary; zmiany ciśnienia, gęstości i temperatury powodowane zmianą wysokości; nazewnictwo związane z pomiarem wysokości; promieniowanie energii słonecznej i ziemskiej, temperatura; dobowe zmiany temperatury; proces adyabatyczny; pionowy gradient temperatury; równowaga atmosfery (*stała, chwiejna, obojętna*); wpływ promieniowania, spadku temperatury wskutek adwekcji, oraz konwergencji.

49. Wilgotność i opady atmosferyczne.

Para wodna w atmosferze; prężność pary; punkt rosy i wilgotność względna; kondensacja i parowanie; opady atmosferyczne.

50. Ciśnienie i wiatr.

Obszary wysokiego i niskiego ciśnienia; ruch atmosfery, gradient ciśnienia; ruch pionowy i poziomy, konwergencja, dywergencja; wiatr przyziemny i geostroficzny; wpływ gradientu wiatru i uskoku wiatru na start i lądowanie; związek między izobarami i wiatrem, prawo Buys Ballota; turbulencja i porywy wiatru; wiatry lokalne, wiatr halny, bryza morska i lądowa.

51. Powstawanie chmur.

Chłodzenie się wskutek adwekcji, powiększanie radiacyjne i adyabatyczne; rodzaj chmur (chmury konwekcyjne, chmury orograficzne, chmury warstwowe i kłębiaste); warunki lotu w każdym rodzaju chmur.

52. Mgła, zamglenie i zmętnienie.

Mgła radiacyjna, adwekcyjna, frontalna, marznąca; tworzenie się i rozpraszanie; ograniczenie widoczności wskutek zamglenia, śniegu, dymu, kurzu i pyłu; ocena prawdopodobieństwa wystąpienia ograniczenia widzialności; niebezpieczeństwa w locie wynikające z małej widzialności pionowej i poziomej

53. Masy powietrza.

Opis i czynniki wpływające na właściwości mas powietrza; klasyfikacja mas powietrza, rejon pochodzenia; zmiany mas powietrza w czasie ich przemieszczania się; tworzenie się ośrodków wyżowych i niżowych; pogoda związana z układami barycznymi.

54. Fronty atmosferyczne.

Tworzenie się ciepłych i chłodnych frontów atmosferycznych; granice pomiędzy masami powietrza; tworzenie się frontu ciepłego, chmury i pogoda z nim związana; pogoda w wycinku ciepłym; tworzenie się frontu chłodnego, chmury i pogoda z nim związane; okluzje, chmury i pogoda z nim związane; fronty stacjonarne, chmury i pogoda z nim związane.

55. Oblodzenie.

Warunki sprzyjające tworzeniu się lodu; skutki pokrycia szronem, lodem matowym, lodem szklistym; wpływ oblodzenia na osiągi samolotu; środki ostrożności i unikanie warunków oblodzenia; oblodzenie zespołu napędowego; środki ostrożności, zapobieganie i usuwanie oblodzenia wlotu powietrza i gaźnika, *oblodzenie rurki Pitote'a - zapobieganie*.

PPL(A) / 2-12	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

56. Burze.

Tworzenie się - masy powietrza, frontalne, orograficzne *i termiczne*; wymagane warunki powstawania; proces rozwoju; rozpoznawanie dogodnych warunków powstawania; niebezpieczeństwo dla samolotów; skutki wyładowań i silnej turbulencji; unikanie lotów w rejonach burzowych.

57. Lot w rejonie górzystym.

Niebezpieczeństwa; wpływ terenu na procesy atmosferyczne; fale górskie, uskok wiatru, turbulencja, ruch pionowy, zawirowania, wiatry w dolinach.

58. Klimatologia.

Ogólna cyrkulacja troposferyczna w różnych porach roku w Europie; pogoda i wiatry lokalne w różnych porach roku.

59. Pomiar wysokości.

Operacyjne aspekty nastawień ciśnienia; wysokość ciśnieniowa, wysokość gęstościowa; wysokość względna (*height*), bezwzględna (*altitude*), poziom lotu (*flight level*); atmosfera standardowa wg ICAO; QNH, QFE, nastawienia standardowe; wysokość przejściowa, warstwa i poziom przejściowy.

60. Służba meteorologiczna.

Lotniskowe stacje meteorologiczne; biura prognoz lotniczych; dostępność do bieżącej informacji meteorologicznej i prognoz.

61. Analiza i prognozowanie pogody.

Mapy pogody, symbole oznaczenia; mapy przedstawiające istotne zjawiska pogodowe - SIGNIFICANT; mapy prognostyczne dla lotnictwa ogólnego.

62. Informacje pogodowe dla planowania lotów.

Prognozy dla lotniska startu, na trasę, dla lotniska docelowego i zapasowego; rozkodowywanie depeusz METAR, TAF, AIRMET, SIGMET, GAMET, GAFOR; dostępność meldunków z obserwacji naziemnych dot. wiatru przyziemnego, uskoku wiatru, widzialności.

63. Rozgłaszanie informacji meteorologicznych dla lotnictwa.

VOLMET, ATIS.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-13
--	------------------------------	---------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

VI. NAWIGACJA

(U)		(P)	
S	Z	S	Z
14	8	wg potrzeb	

64. **Kształt Ziemi.**

Oś, bieguny; południki (długość geograficzna); równoleżniki (szerokość geograficzna); ortodromy, koła małe, loksodromy; półkule: północna/południowa, wschodnia/zachodnia.

65. **Mapy.**

Lotnicze mapy i plany (topograficzne); odwzorowania i ich wartości; odwzorowanie kształtu; odwzorowanie odległości; skala; przebieg ortodromy i loksodromy w zależności od odwzorowania.

66. **Odwzorowania wiernokątne wielostozkowe** (mapa ICAO w skali 1.500.000).

Główne cechy; sposób uzyskiwania; zbieżność południków; odwzorowanie równoleżników, południków, ortodromy i loksodromy; skala, standardowe południki; zobrazowanie wysokości.

67. **Kierunki.**

Północ rzeczywista; ziemskie pole magnetyczne, wariacja- zmiany roczne; północ magnetyczna; składowe poziome i pionowe; izogony, agony, *izokliny*.

68. **Pole magnetyczne samolotu.**

Oddziaływanie magnetyczne we wnętrzu samolotu; dewiacja busoli; błędy wskutek zakrętów, przyspieszenia; unikanie zakłóceń magnetycznych busoli.

69. **Odległości.**

Jednostki; pomiar odległości w stosunku do odwzorowania kartograficznego mapy.

70. **Praktyczne wykorzystywanie map..**

Nanoszenie pozycji; długość i szerokość geograficzna; namiar i odległość; użycie kątomierza nawigacyjnego; pomiar kursów i odległości.

71. **Informacje zawarte w legendzie mapy.**

Analiza mapy; topografia; rzeźba terenu; obiekty orientacyjne (obiekty stałe - np. obiekty liniowe, obiekty punktowe, nietypowe lub specjalne oraz obiekty ulegające zmianom (np. woda). Przygotowanie mapy; praktyczne składanie mapy; metody czytania mapy; orientacja na mapie; punkty kontrolne; prowadzenie nawigacji aktywnej (ze stałym kontaktem wzrokowym, bez stałego kontaktu wzrokowego oraz w przypadku braku pewności co do swojej pozycji). Symbole lotnicze; informacja lotnicza; zamiana jednostek.

72. **Zasady nawigacji.**

Prędkości: wskazywana (IAS), poprawiona (CAS) i rzeczywista (TAS); kąt drogi (*track*) geograficzny i magnetyczny; prędkość wiatru, kurs, prędkość podróżna (GS); nawigacyjny trójkąt prędkości; obliczanie kursu i prędkości podróżnej; kąt znoszenia, poprawka kursowa na wiatr; przewidywany czas przylotu ETA; nawigacja zliczeniowa, pozycja, punkt nawigacyjny

73. **Suwak nawigacyjny.**

Użycie skal kołowych dla: obliczenia prędkości rzeczywistej (TAS), czasu i odległości zamiany jednostek; obliczenia niezbędnej ilości paliwa; określenia wysokości ciśnieniowej, gęstościowej, rzeczywistej; obliczenia czasu przelotu oraz przylotu (ETA); rozwiązania nawigacyjnego trójkąta prędkości; obliczenia wpływu prędkości rzeczywistej (TAS)

PPL(A) / 2-14	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

i prędkości wiatru na rzeczywisty kąt drogi; określenia kursu oraz prędkości podróżnej (GS) kąta znoszenia i poprawki kursowej na wiatr.

74. Czas.

Zależność pomiędzy uniwersalnym czasem koordynowanym (standardowym) (UTC) i średnim czasem lokalnym (LMT); definicje czasu wschodu i zachodu Słońca.

75. Planowanie lotu.

Wybór map; prognozy i komunikaty meteorologiczne na trasę i dla lotnisk; ocena sytuacji meteorologicznej; wykreślenie trasy; uwzględnienie rejonów przestrzeni kontrolowanej, niekontrolowanej, ograniczonej, obszarów niebezpiecznych itp.; użycie AIP i NOTAM; współpraca i przestrzeganie procedur służb kontroli ruchu lotniczego (ATC) w przestrzeniach kontrolowanych, nadzorowanych; obliczanie ilości paliwa; bezpieczne wysokości na trasie; lotniska zapasowe; częstotliwości łączności radiowej i pomocy nawigacyjnych; wypełnienie dziennika lotu; przygotowanie planu lotu dla ATC; wybór punktów kontrolnych, znaczniki czasu i odległości; obliczanie masy i wyważenia; obliczanie masy i osiągow.

76. Nawigacja praktyczna.

Kursy na busoli, użycie tabel dewiacji; organizacja pracy podczas lotu; procedura odlotu, wpisy w dziennik, ustawienie wysokościomierza i ustalenie IAS; utrzymywanie kursu i wysokości; wykorzystywanie obserwacji wizualnych; określanie pozycji, punktów kontrolnych; poprawki do kursów i ETA; procedury dolotu, stosowanie się do poleceń ATC; wypełnienie dziennika lotu i dziennika pokładowego samolotu.

77. Radionamiernik naziemny (Ground D/F).

Zastosowanie; zasada działania; wskazania i interpretacja; obszar pokrycia; błędy i dokładność; czynniki wpływające na zasięg i poprawność.

78. Radiokompas (ADF), łączenie z radiolatarniami (NDB), oraz wykorzystaniem radiobusoli magnetycznej (RMI), albo giroskopowego wskaźnika kursu.

Zastosowanie; zasada działania; wskazania i interpretacja; obszar pokrycia; błędy i dokładność; czynniki wpływające na zasięg i poprawność.

79. VOR/DME.

Zastosowanie; zasada działania; wskazania i interpretacja; obszar pokrycia; błędy i dokładność; czynniki wpływające na zasięg i poprawność.

80. GPS.

Zastosowanie; zasada działania; wskazania i interpretacja; obszar pokrycia; błędy i dokładność; czynniki wpływające na zasięg i poprawność.

81. Radar naziemny.

Zastosowanie; zasada działania; wskazania i interpretacja; obszar pokrycia; błędy i dokładność; czynniki wpływające na zasięg i poprawność.

82. Radar wtórny nadzoru (transponder).

Zastosowanie; zasada działania; wskazania i interpretacja; kody i rodzaje pracy.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-15
--	------------------------------	---------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

VII. PROCEDURY OPERACYJNE

(U)		(P)	
S	Z	S	Z
6	3	wg potrzeb	

83. ICAO Annex 6. Część II - Operacje statków powietrznych.

Wstęp; definicje; postanowienia ogólne; przygotowanie do lotu i procedury w czasie lotu; osiągi i ograniczenia operacyjne; przyrządy i wyposażenie; urządzenia nawigacyjne i środki łączności; obsługa; załoga lotnicza; używane oświetlenie; *polskie przepisy w zakresie aneksu 6 (rozp. Ministra Infrastruktury z dnia 5 listopada 2004r. w sprawie bezpieczeństwa eksploatacji statków powietrznych – Zał. 2 „Samoloty lotnictwa ogólnego i usługowego” - Dz. U. Nr 262, poz.2609).*

84. ICAO Annex 12 - Poszukiwanie i ratownictwo.

Definicje; fazy alarmu; procedury dla pilota-dowódcy (§ 5.8 i 5.9); sygnały poszukiwania i ratownictwa.

85. ICAO Annex 13 - Badanie wypadków lotniczych. Definicje; procedury krajowe.

86. Zmniejszenie hałasu i inne.

Procedury ogólne; zastosowanie podczas startu i lądowania.

87. Naruszenie przepisów lotniczych.

Wykroczenia; kary; skutki prawno - administracyjne.

VIII. ZASADY LOTU

(U)		(P)	
S	Z	S	Z
16	8	wg potrzeb	

88. Atmosfera.

Skład i budowa; atmosfera standardowa ICAO; ciśnienie atmosferyczne.

89. Przepływ powietrza wokół ciała (poddźwiękowy).

Opór powietrza i gęstość powietrza; warstwa przyścienna; siły tarcia; przepływ laminarny i turbulentny; prawo Bernoulli'ego - efekt Venturi'ego.

90. Przepływ powietrza wokół dwuwymiarowego płata nośnego.

Przepływ powietrza wokół powierzchni płaskiej; przepływ powietrza wokół powierzchni zakrzywionej (skrzydło); opis profilu skrzydła; wypór aerodynamiczny i opór aerodynamiczny; współczynniki wporu i oporu: C_Z i C_X i ich, zależność od kąta natarcia.

91. Przepływ trójwymiarowy wokół płata nośnego.

Kształt płata nośnego i bryła skrzydła; opór indukowany (kął splywu, wir podkowiasty, wpływ ziemi, współczynnik położenia), opór szkodliwy profilu (kształt, tarcie powierzchniowe i opór interferencyjny); stosunek wporu do oporu (*doskonałość aerodynamiczna*).

92. Rozkład czterech sił (w locie poziomym, szybowym, wznoszącym i w zakręcie).

Równowaga i pary sił; wypór i ciężar; ciąg i opór; sposoby uzyskiwania równowagi.

Układy sił w zakrętach: skoordynowanym, z ześlizgiem i wyślizgiem; zależność prędkości i zapotrzebowania na moc od przechylenia w zakręcie.

PPL(A) / 2-16	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

93. Stery.

Trzy płaszczyzny *zmian położenia samolotu*: pochylenie - wokół osi poprzecznej, przechylenie - wokół osi podłużnej, odchylenie - wokół osi pionowej; wpływ działania steru wysokości, lotki i steru kierunku; sterowanie pochyleniem, przechyleniem i odchyleniem; wzajemne sprzężenie przechylenia i odchylenia; masa i wyważenie powierzchni sterujących.

94. Elementy wyważające.

Podstawowa klapka wyważająca, klapka odciążająca i dociążająca; zastosowanie i zasada działania; sposoby użytkowania (*sterowanie awaryjne klapkami wyważającymi przy zacięciu i rozłączeniu napędu sterów*).

95. Klapy i sloty .

Klapy proste, dzielone, szczelinowe i Fowlera; zastosowanie i działanie; użytkowanie; sloty (*skrzela*) krawędzi natarcia; zastosowanie i działanie; wychylanie sterowane i automatyczne.

96. Przeciągnięcie.

Kąt natarcia przy i po przeciągnięciu; zaburzenie przepływu powietrza; zmniejszenie współczynnika wyporu, wzrost współczynnika oporu; przesunięcie środka parcia; symptomy powstania; charakterystyki samolotu przy przeciągnięciu; czynniki wpływające na prędkość przeciągnięcia samolotu i zachowanie podczas przeciągnięcia; przeciągnięcie podczas lotu poziomego, podczas wznoszenia, zniżania i zakrętu; naturalne i sztuczne ostrzeżenia przed przeciągnięciem; wyprowadzenie z przeciągnięcia.

97. Unikanie korkociągu.

Przeciągnięcie końcówki skrzydła; powstanie momentu przechylającego (*autorotacja*); rozpoznawanie w fazie początkowej korkociągu w locie prostym i w zakręcie; natychmiastowe i skuteczne wyprowadzenie z przeciągnięcia; *zależność straty wysokości w przeciągnięciu od szybkości i poprawności reakcji pilota; korkociąg jako stan lotu, korkociąg stromy i płaski.*

98. Stateczność.

Definicje stateczności statycznej i dynamicznej; stateczność podłużna; wpływ położenia środka ciężkości na sterowanie pochyleniem; stateczność poprzeczna i kierunkowa; współzależność stateczności poprzecznej i kierunkowej (*stateczność spiralna*).

99. Współczynnik obciążenia i manewry.

Ograniczenia konstrukcji; manewry w obszarach podmuchów wiatru; ograniczenia współczynników obciążenia ze schowanymi i wypuszczonymi klapkami; zmiany współczynników obciążenia przy zakrętach i wyrównaniu; ograniczenia prędkości manewrów; środki ostrożności w czasie lotu.

100. Naprężenia spowodowane oddziaływaniem ziemi.

Jednostronne obciążenie podwozia; lądowanie; kołowanie, środki ostrożności podczas zakrętów; stateczność kierunkowa samolotu podczas rozbiegu, dobiegu i kołowania, w zależności od układu podwozia (z kołem przednim i tylnym).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-17
--	------------------------------	---------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

IX. ŁĄCZNOŚĆ

(U)		(P)	
S	Z	S	Z
4	2	wg potrzeb	

101. Radiotelefonia i łączność.

Wykorzystywanie AIP i wybór częstotliwości; umiejętność korzystania z mikrofonu; alfabet fonetyczny; znaki wywoławcze i skróty w łączności ziemia - samolot; technika nadawania; użycie standardowych słów i zdań; prowadzenie nasłuchu; instrukcje wymagające powtórzenia (*read back instructions*).

102. Procedury odlotu.

Sprawdzanie radiostacji; instrukcje kołowania; instrukcje oczekiwania na ziemi; *zezwole nie służb ruchu lotniska na lot (ATC clearance)*, *notowanie i powtarzanie*; instrukcja odlotu.

103. Procedury podczas przelotu.

Zmiana częstotliwości; zgłaszanie pozycji, wysokości, poziomu lotu; służba informacji lotniczej (FIS); informacje pogodowe; meldunki pogodowe; procedury uzyskania namiaru, kursu, pozycji; frazeologia proceduralna; zasięg łączności w zależności od wysokości lotu.

104. Przyłot i procedury podejścia.

Zezwolenie na podejście do lądowania; wywołania i instrukcje kontroli ruchu podczas kręgu nad lotniskiem, podejścia do lądowania i lądowania, zwolnienia drogi startowej.

105. Utrata łączności.

Działania, które należy podjąć: wykorzystanie częstotliwości zapasowej, sprawdzenie sprawności łącznie ze sprawdzeniem mikrofonu i słuchawek; procedury w locie zgodne z rodzajem przestrzeni powietrznej.

106. Procedury w niebezpieczeństwie i procedury nagłace.

Niebezpieczeństwo (Mayday), definicja i zastosowanie; używanie częstotliwości; treść zawiadomienia o niebezpieczeństwie (Mayday); ponaglenie (PAN), definicja i zastosowanie; używanie częstotliwości; przekazywanie informacji; zachowanie „ciszy radiowej” po usłyszeniu komunikatów o niebezpieczeństwie lub sytuacji nagłacej; odwołanie niebezpieczeństwa, sytuacji nagłacej.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 2-18	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 2
--------------------	--	------------

X. OGÓLNE BEZPIECZEŃSTWO LOTÓW.

(U)		(P)	
S	Z	S	Z
2	2	wg potrzeb	

107. Samolot.

Regulacja i zabezpieczenie fotela; uprząże i pasy bezpieczeństwa; wyposażenie awaryjne i jego użycie (*gaśnica, zabezpieczenie pożarowe silnika i kabiny, instalacje odladzania i przeciwdziałające oblodzeniu, wyposażenie do przetrwania, kamizelki ratunkowe, tratwy ratunkowe*); zatrucie tlenkiem węgla; środki bezpieczeństwa podczas lądowania samolotu; materiały łatwopalne, pojemniki ciśnieniowe; spadochron ratowniczy (*zasada działania, ocena zdolności; przypadki koniecznego użycia; skok ratowniczy, opuszczenie samolotu, otworzenie spadochronu, sterowanie opadaniem na spadochronie po jego otwarciu, lądowanie*).

108. Operacyjne.

Turbulencja w śladzie aerodynamicznym; poślizg hydrodynamiczny (aquaplaning); uskok wiatru podczas startu, podejścia do lądowania i lądowania; zgoda na przecięcie lub wjazd na pas startowy (unikanie wtargnięcia); instruktaż dla pasażerów; wyjścia awaryjne; ewakuacja z samolotu podczas: przymusowego lądowania, lądowania ze schowanym podwoziem, wodowania.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE TEORETYCZNE	PPL(A) / 2-19
--	------------------------------	---------------

ROZDZIAŁ 2	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA POZOSTAWIONA NIEZAPISANA

PPL(A) / 2-20	SZKOLENIE TEORETYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

ROZDZIAŁ 3

SZKOLENIE PRAKTYCZNE

3.1 ZAKRES SZKOLENIA PRAKTYCZNEGO I PODSTAWOWE ZALECENIA METODYCZNE

Zakres szkolenia praktycznego zawiera wymagane elementy pilotażu i procedur awaryjnych, zgodnie z Załącznikiem 1 do JAR-FCL 1.125 pkt. 3 oraz AMC FCL 1.125

3.1.1 Numery ZADAŃ, ich nazwy i ogólne czasy lotów.

ZAD.	Tytuł zadania	Czas lotów			
		(U)		(P)	
		(DUAL)	(PIC)	(DUAL)	(PIC)
ZADANIA obowiązkowe					
A	Nauka pilotażu – loty po kręgu i do strefy	11.20	5.00	7.10	5.00
B	Nauka podstawowych umiejętności w lotach wg wskazań przyrządów bez widoczności zewnętrznej	3.10	---	2.20	---
C	Nauka lotów nawigacyjnych VFR	20.30	5.00	15.30	5.00
RAZEM		35.00	10.00	25.00	10.00
ZADANIA dodatkowe (nieobowiązkowe)					
D	Loty na nowym typie samolotu klasy SEP(L).	2.32	1.00	1.45	1.00
F	Loty nocne VFR wg JAR FCL	4.30	0.30	---	---

UWAGA !

1. Oznaczone symbolami :

(U) → dotyczą uczniów-pilotów bez doświadczenia lotniczego;

(P) → dotyczą uczniów-pilotów, którym zaliczono dotychczasową praktykę lotniczą.

2. W kolumnach „czas lotów” podano sumaryczny czas lotów) na dane ZADANIE.

3. Podany w tabeli zapis czasu lotu(ów) oraz w „ogólnych założeniach lotów” ćwiczeń należy odczytywać w sposób następujący:

0.30 → czas lotu 30 minut;

1.30 → czas lotu 1 godz. 30 minut.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-1
--	-----------------------------	--------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3.1.2 Podstawowe zalecenia metodyczne wynikające z zakresu szkolenia.

1. **Celem szkolenia praktycznego**, zgodnego z przepisami JAR FCL 1, Część C, jest uzyskanie przez ucznia-pilota praktycznych umiejętności wykonywania wszystkich czynności lotniczych pilota na ziemi i w locie, w zakresie i na poziomie wymaganym do wydania licencji PPL(A), uprawniającej do samodzielnego korzystania z uprawnień z niej wynikających.
2. **Instruktorzy szkolący powinni szczególną uwagę zwrócić na:**
 - a) kształcenie nawyków porządnego i skutecznego działania przy wykonywaniu czynności lotniczych na ziemi i w locie,
 - b) nauczanie umiejętności samodzielnego oceny zdadności samolotu i jego wyposażenia, na podstawie kontroli dokumentów, oraz przeglądu przed lotem i prób funkcyjnych,
 - c) nauczanie dokładnego wykonywania procedur pilotażowych w sposób nie wymagający nadzwyczajnej zręczności, z zachowaniem odpowiednich marginesów bezpieczeństwa,
 - d) przygotowanie ucznia-pilota do działania w sytuacjach nienormalnych (awaryjnych i niebezpiecznych) przez rygorystyczne wymaganie bezbłędnej znajomości zasad postępowania w takich sytuacjach, oraz przez praktyczne ćwiczenie w lotach dwusterowych, tych sytuacji, które mogą być w locie wprowadzane, albo symulowane z zachowaniem bezpieczeństwa.
 - e) rozwijanie decyzyjności ucznia-pilota na ziemi i w powietrzu, opartej na racjonalnych i merytorycznych przesłankach, w tym na krytycznej samoocenie możliwości, wynikających z aktualnego poziomu umiejętności pilotażowych i nawigacyjnych, oraz aktualnego stanu psychofizycznego.
 - f) nauczanie właściwego, osobistego przygotowania do lotu, uwzględniającego postępowanie w dających się przewidzieć sytuacjach nienormalnych (awaryjnych i niebezpiecznych).
 - g) eliminowanie u ucznia-pilota błędów systematycznych, nawet jeżeli nie zagrażają bezpieczeństwu lotu, aby nie przerodziły się w nawyki nieprawidłowego pilotażu, lub nawyki innego nieprawidłowego działania.
3. **Rozwijaniu decyzyjności** służy wyznaczanie od pierwszych lotów, a następnie poszerzanie w miarę postępów w szkoleniu, zakresu decyzji, których podejmowanie w lotach dwusterowych będzie należało do ucznia-pilota.

Kształcenie nawyku osobistego przygotowania do lotu sprzyja wysłuchiwanie przez instruktora przed lotem zamiarów ucznia-pilota, odnoszących się do wykonania zadania lotu z uwzględnieniem aktualnych warunków meteorologicznych i terenowych oraz stosowania procedur awaryjnych w sytuacjach nienormalnych, które w tym locie mogą wystąpić.

Samokrytyczną ocenę własnych umiejętności u ucznia-pilota rozwija wymaganie przez instruktora składania przez ucznia-pilota relacji o każdym locie i popełnionych w nim błędach.

PPL(A) / 3-2	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

4. **Kierownictwo szkolenia i instruktorzy szkolący** winni wdrażać u ucznia-pilota **nawyki zdyscyplinowanego działania na ziemi i w locie**, opartego o świadomość jego znaczenia dla bezpieczeństwa wszystkich, stosowania nie tylko tych reguł działania i ograniczeń, które wynikają z przepisów lotniczych, ale również tych dodatkowych, które w danej sytuacji dyktuje rozważa i poczucie odpowiedzialności.
5. Wszystkie **przypadki pozytywnego i pożytecznego działania ucznia-pilota** powinny spotykać się z aprobatą i pozytywną oceną kierownictwa szkolenia i instruktorów.
6. Należy reagować na każdy przypadek naruszenia przepisów regulaminu uczestnika szkolenia i na każdy **akt nierozważa**, wyjaśniając skutki, jakie mogły być tym spowodowane oraz w razie potrzeby, stosując odpowiednie sankcje dyscyplinarne, przewidziane w umowie i regulaminie szkolenia.
7. Wymagać od ucznia-pilota w codziennym praktycznym działaniu troski i dbałości o samolot, jego wyposażenie oraz sprzęt pomocniczy i ratowniczy oraz pozytywnie oceniać takie działania. Zgłaszanie przez ucznia-pilota dostrzeżonych usterek technicznych, nawet tych, które sam spowodował, jest traktowane w Ośrodku jako normalna procedura niepowodująca jakichkolwiek ujemnych konsekwencji dla zgłaszających.

3.2 WARUNKI DOPUSZCZENIA DO SZKOLENIA PRAKTYCZNEGO

3.2.1 Warunki jakie musi spełniać kandydat do szkolenia praktycznego w zakresie wykształcenia, wieku, zdolności psychofizycznej i innych.

Kandydat na szkolenie praktyczne musi spełniać następujące wymagania:

- a) posiadać wykształcenie minimum gimnazjalne lub inne równorzędne.
- b) w dniu pierwszego lotu samodzielnego mieć ukończone 16 lat - zgodnie z JAR FCL 1.090.
- c) nie może wykonywać lotów samodzielnych jeżeli nie posiada ważnego orzeczenia lotniczo-lekarskiego klasy 1 lub 2 - zgodnie z JAR FCL 1.095.
- d) jeżeli kandydat jest niepełnoletni, musi posiadać pisemną, uwierzytelnioną zgodę rodziców lub prawnych opiekunów na szkolenie w zakresie powyższego programu.
- e) powinien posiadać obywatelstwo polskie lub jednego z krajów Unii Europejskiej albo pisemną zgodę Prezesa Urzędu Lotnictwa Cywilnego na szkolenie lotnicze cudzoziemca.

3.2.2 Warunki, które musi spełniać kandydat na szkolenie praktyczne w zakresie szkolenia teoretycznego i posiadanej wiedzy.

Kandydat do szkolenia praktycznego do licencji PPL(A) musi:

1. Posiadać ukończone z zaliczeniem szkolenie teoretyczne, wymienione w Rozdz. 2 ust. 2.8.1. **lub**
2. W przypadku szkolenia systemem **RÓWNOLEGLYM**, ukończone z zaliczeniem szkolenie teoretycznego wymagane dla danego etapu szkolenia praktycznego wg poniższych zasad:
 - a) **przed pierwszym lotem wg ĆW A/2** uczeń-pilot musi ukończyć z zaliczeniem ETAP I szkolenia teoretycznego – zgodnie z wytycznymi określonymi w Rozdz. 2 ust. 2.1.2 pkt. 1 (a).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-3
--	-----------------------------	--------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- b) **przed pierwszym lotem samodzielnym wg ĆW A/9**, uczeń-pilot musi ukończyć z zaliczeniem ETAP II szkolenia teoretycznego – zgodnie z wytycznymi określonymi w Rozdz. 2 ust. 2.1.2 pkt. 1 (b).
- c) **przed pierwszym lotem ĆW C/5**, uczeń-pilot musi ukończyć z zaliczeniem ETAP III szkolenia teoretycznego – zgodnie z wytycznymi określonymi w Rozdz. 2 ust. 2.1.2 pkt. 1 (c).
3. UWAGA! Zaliczenie o którym mowa w ust. 1 uważa się za aktualne, jeżeli od daty egzaminów zaliczających upłynął czas krótszy niż 12 miesięcy lub kandydat posiada ważną okresową Kontrolę Wiadomości Teoretycznych, wykonaną zgodnie z Instrukcją Szkolenia - Część 4, Rozdz. 1 pkt. 4.1.3 w wymaganym zakresie wiedzy. Dotyczy to również systemu szkolenia równoległego.

3.3 SZCZEGÓŁOWE ZASADY I NORMY OBCIĄŻENIA UCZESTNIKA SZKOLENIA ZAJĘCIAMI PRAKTYCZNYMI

3.3.1 Normy obciążania uczestnika szkolenia zajęciami szkolenia praktycznego.

- Maksymalną dzienną ilość i czas wykonywania lotów szkolnych z instruktorem i samodzielnych określa instruktor szkolący lub nadzorujący z uwzględnieniem predyspozycji i samopoczucia ucznia-pilota, etapu szkolenia i warunków atmosferycznych oraz norm czasów lotów określonych w rozporządzeniu Ministra Infrastruktury z dnia 13 grudnia 2002 r. z późniejszymi zmianami, chyba że w wskazówkach wykonawczych ĆWICZEŃ podano inne ograniczenia.
- Zaleca się, aby maksymalna dobową ilość **lotów samodzielnych** nie przekraczała:
 - 20 lotów po kręgu** nadlotniskowym, lub
 - 4 loty do strefy** pilotażowej na ćwiczenia z widocznością, lub
 - 4 loty po trasach nawigacyjnych** (w tym z lądowaniem na lotnisku innym niż lotnisko startu), w czasie łącznym 4 godz. lotu.
- W razie wykonywania samodzielnych lotów mieszanych, do określenia dziennej normy samodzielnych lotów szkolnych ucznia-pilota stosuje się następujące równoważniki:
 - 1 lot do strefy z widocznością odpowiada 4 lotom po kręgu.
 - 1 lot nawigacyjny (przelet) odpowiada 2 lotom do strefy pilotażowej na ćwiczenia z widocznością albo 8 lotom po kręgu.
- Ograniczenia długoterminowe określa się sumując ograniczenia dzienne określone w pkt. 1 i 2 dla:
 - 7 kolejnych dni, jako sumę ograniczeń z 6 kolejnych dni;
 - miesiąca kalendarzowego lub 30 kolejnych dni, jako sumę ograniczeń 24 dni.
- UWAGA! Jeżeli instruktorem szkolącym jest posiadacz ograniczonego uprawnienia instruktora pilotażu - FI(A)R, zaleca się aby decyzje w sprawie dobowych ilości i czasu lotów były uzgadniane z instruktorem upoważnionym do prowadzenia nadzoru nad tym szkoleniem, zgodnie z JAR-FCL 1.335 (b).

PPL(A) / 3-4	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

3.3.2 Normy dotyczące odpoczynku ucznia-pilota podczas szkolenia praktycznego.

1. Podczas lotów szkolnych z instruktorem i samodzielnych ucznia-pilota decyzję o zastosowaniu przerwy na odpoczynek i czas jej trwania podejmuje instruktor szkolący lub nadzorujący. Decyduje on również o zastosowaniu procedury natychmiastowego startu po lądowaniu – tzw. **T&G**.
2. Powinien on brać pod uwagę takie czynniki jak specyfikę wykonywanych lotów, etap i zaawansowanie szkolenia, warunki atmosferyczne oraz predyspozycje ucznia-pilota w danym dniu lotnym.
3. Jeżeli instruktorem szkolącym jest posiadacz ograniczonego uprawnienia instruktora pilotażu - FI(A)R, zaleca się, aby on swoje decyzje uzgadniania z instruktorem upoważnionym do prowadzenia nadzoru nad tym szkoleniem, zgodnie z JAR FCL 1.335 (b).

3.4 ILOŚCI I CZASY LOTÓW W POSZCZEGÓLNYCH ĆWICZENIACH

3.4.1 Zasady interpretacji ilości lotów i czasu lotu podanych w poszczególnych ĆWICZENIACH.

1. Wymienione w poszczególnych ĆWICZENIACH ilości i czasy lotów należy traktować jako ilości minimalne, które nie mogą być pod żadnym względem zmniejszone.
2. Czasy poszczególnych lotów w ĆWICZENIACH (o ile nie zostały określone) ustala wg potrzeb instruktor szkolący lub nadzorujący, tak aby była zapewniona realizacja założeń szkoleniowych danego ĆWICZENIA. Przy określaniu mogą być również uwzględnione poniższe zalecenia:
 - a) czas lotu po kręgu nadlotniskowym powinien wynosić ok. 4÷6 minut (3÷4 minuty w przypadku kręgu dwuzakrętowego lub na małej wysokości),
 - b) minimalny czas nauczania elementów pilotażu podczas lotu do strefy na pilotaż z widzialnością powinien wynosić 20 minut.
 - c) minimalny czas nauczania elementów pilotażu wg wskazań przyrządów w strefie bez widoczności (w lotach w zasłoniętej kabinie wynosi 25 minut.
 - d) minimalny czas lotu nawigacyjnego (przelotu) będzie wynosił 30 minut.

3.4.2 Zasady dotyczące koniecznej ilości lotów lub czasu lotów dwusterowych, których wykonanie upoważnia instruktora do dopuszczenia ucznia-pilota do lotu samodzielnego.

1. W szkoleniu praktycznym do licencji PPL(A) obowiązuje zasada konieczności wykonania wymagalnej ilości i czasu lotów dwusterowych z instruktorem, których wykonanie upoważnia instruktora szkolącego do dopuszczenia ucznia-pilota do lotów samodzielnych lub przedstawienia go do takiego dopuszczenia.
2. Jeżeli suma czasów po wykonaniu minimalnej ilości lotów na dane ĆWICZENIE jest mniejsza niż minimalny czas lotów na nie zaplanowany, to należy zwiększyć ilość lotów tak aby faktyczny ogólny czas lotów nie był mniejszy od wymaganego.
3. Jeżeli minimalny ogólny czas lotów na dane ĆWICZENIE osiągnięto przy mniejszej niż wymagana ilość lotów, to konieczne jest wykonanie lotów do zakładanej minimalnej ilości bez względu na konieczność przekroczenia minimalnego ogólnego czasu lotów na dane ĆWICZENIE.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-5
--	-----------------------------	--------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3.5 SAMOLOTY I URZĄDZENIA TRENINGOWE, LOTNISKA

3.5.1 Klasy i typy samolotów używanych w szkoleniu.

1. Szkolenie dla uzyskania licencji PPL(A) z uprawnieniami dotyczącymi klasy samolotu jednosilnikowego, będzie prowadzone na samolotach jednosilnikowych z silnikiem tłokowym, posiadającym świadectwo sprawności technicznej, wydane lub uznane przez Urząd Lotnictwa Cywilnego.
Każdy samolot ma być wyposażony w podwójne sterownice podstawowe dla instruktora i ucznia. Sterownice przekładane (*Swing-Over Flight Controls*) nie są dopuszczane. W zależności od prowadzonego szkolenia samolot musi umożliwiać pokazanie unikania przeciągnięcia i korkociągu oraz mieć odpowiednie wyposażenie pilotażowe i radionawigacyjne do wykonywania lotów nawigacyjnych i wg wskazań przyrządów bez widoczności zewnętrznej (w zasłoniętej kabinie lub pod daszkiem).
2. Szkolenie praktyczne dla uzyskania licencji PPL(A), uprawnień do niej wpisywanych oraz innych specjalistycznych uprawnień może się odbywać na samolotach które:
 - a) spełniają wymagania w zakresie zarządzania ciągłą zdatnością do lotu (wymagania PART M podczęść G),
 - b) spełniają wymagania w zakresie obsługi technicznej (wymagania PART M podczęść F lub PART 145).

3.5.2 Typy urządzeń treningowych stosowanych w szkoleniu.

1. W szkoleniu praktycznym do PPL(A) może być użyta kabina treningowa FNPT-II (wirtualne przedstawiająca horyzont i widoki z kabiny oraz możliwość ograniczenia zmian położenia), uznana przez Urząd Lotnictwa Cywilnego.
2. Kabina treningowa FNPT-II może mieć zastosowanie w ĆWICZENIACH C/1 jako szkolenie dodatkowe oraz w ĆWICZENIACH B/2 i B/3 jako szkolenie pełne.

3.5.3 Miejsca szkolenia praktycznego

1. Loty należy wykonywać na lotnisku/lądowisku bazowym lub zapasowym, spełniającym warunki wymienione w Załączniku 1a do JAR-FCL 1.055 pkt. 27 oraz na którym jest możliwe prowadzenie nadzoru instruktorskiego nad lotami samodzielnymi uczniów-pilotów.

UWAGA! Dopuszcza się również, za zgodą władzy lotniczej, wykonywanie lotów w innych miejscach przystosowanych do startu i lądowań statków powietrznych, nie będących lotniskami lub lądowiskami a spełniającym warunki wymienione w Załączniku 1a do JAR-FCL 1.055 pkt. 27.

2. W lotach nawigacyjnych wykorzystywać lotniska, lądowiska wykazane w AIP i AIP VFR Polska oraz inne miejsca przystosowane do startu i lądowań st. powietrznych, spełniającymi warunki wymienione w Załączniku 1a do JAR-FCL 1.055 pkt. 27.
3. **Starty i lądowania w lotach po kręgu i we wszystkich lotach samodzielnych wykonywać na wyznaczonym i oznakowanym pasie startu (drodze startowej).**

UWAGA! W przypadku wykorzystywania do startu lub lądowania dróg startowych trwale oznakowanych nie wymaga się wykładania dodatkowych oznaczeń pasa startu i miejsca przyziemia.

PPL(A) / 3-6	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

3.6 SZKOLENIE W PROCEDURACH AWARYJNYCH I KONTROLA ICH OPANOWANIA

3.6.1 Zakresy odpowiedzialności.

1. Za prawidłowe przeprowadzenie szkolenia w procedurach awaryjnych odpowiadają instruktorzy szkolący.
2. Obowiązek nadzoru nad utrzymaniem wysokiego poziomu bezpieczeństwa lotów, w tym szkolenia w procedurach awaryjnych spoczywa na Szefie Szkolenia (HT).
3. Utrzymanie wysokiego poziomu stanu bezpieczeństwa wykonywanych lotów zapewnia się poprzez:
 - a) wstępne szkolenia w zakresie procedur awaryjnych i bezpieczeństwa lotów,
 - b) szkolenia okresowe i doskonalące w sytuacjach niebezpiecznych i awaryjnych,
 - c) działania profilaktyczne z zakresu bezpieczeństwa wykonywania lotów na podstawie prowadzonych analiz i omówień zaistniałych incydentów i wypadków.
4. Każdy członek personelu lotniczego jest obowiązany do utrzymania na wysokim poziomie oraz podnoszenia wiedzy i umiejętności z zakresu bezpieczeństwa obsługi i wykonywania lotów.
5. Utrzymanie wysokiego poziomu zapewnia się poprzez:
 - a) znajomość i stosowanie Instrukcji AFM,
 - b) nabywanie oraz pogłębianie wiedzy i umiejętności w czasie zajęć w trakcie szkolenia naziemnego (przygotowania do lotów),
 - c) stosowanie nabytej wiedzy w ćwiczeniach na urządzeniach treningowych,
 - d) sprawdziany nabytej wiedzy i umiejętności podczas ćwiczeń postępowania w symulowanych sytuacjach niebezpiecznych i awaryjnych na samolocie.

3.6.2 Podstawowe wskazówki metodyczne nauczania procedur awaryjnych, ćwiczenia oraz kontrola ich opanowania.

1. W przypadku osób szkolonych do licencji PPL(A), szkolenie w opanowaniu procedur awaryjnych i niebezpiecznych jest integralną częścią szkolenia.
Powinno ono zawierać co najmniej następujące elementy:
 - a) procedury awaryjne (*Emergency Checklist*) związane z konkretnym typem samolotu (użytym do szkolenia),
 - b) postępowanie w przypadku utraty łączności radiowej z uwzględnieniem charakteru użytkowanego lotniska (przed pierwszym samodzielnym lotem),
 - c) postępowanie w przypadku utraty orientacji geograficznej (przed pierwszym samodzielnym lotem nawigacyjnym szkolonego),
 - d) postępowanie w przypadku awarii silnika,
 - e) eksploatacja spadochronów ratowniczych oraz technika wykonywania skoku ratowniczego (dotyczy lotów z wymaganym posiadaniem spadochronów).
2. W trakcie wykonywanych lotów sprawdzających lub egzaminacyjnych, instruktor sprawdzający lub egzaminujący sprawdza między innymi znajomość postępowania w przypadku zaistnienia sytuacji awaryjnej lub niebezpiecznej. W przypadku stwierdzenia niedostatecznej ich znajomości zaleca on odpowiednie dodatkowe szkolenie, po którym ponownie przeprowadza lot sprawdzający lub tylko jego część dotyczącą procedur bezpieczeństwa (według decyzji instruktora).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-7
--	-----------------------------	--------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3. Instruktor szkolący powinien szczególną uwagę zwrócić na:
 - a) **Podział sytuacji awaryjnych i niebezpiecznych** na poważne (nagłe) i nie wymagające niezwłocznej reakcji.
 - b) **Umacnianie wiary ucznia-pilota w skuteczność** stosowania w praktycznym działaniu w locie i na ziemi, wyuczonych teoretycznie procedur awaryjnych, co można osiągnąć zarówno przez mocne uzasadnienie czynności i sekwencji w danej procedurze, oraz ściśle stosowanie się do ustalonych procedur podczas ich praktycznego nauczania w locie.
 - c) **Wyrabianie nawyku uzupełniania standardowej procedury po awarii silnika** o sposób postępowania, wynikający z fazy lotu i konkretnej sytuacji terenowej lotniska, lądowiska, czy odcinka przelotu, oraz nawyków oceny możliwości lądowania przymusowego przed każdym startem i przy każdym podejściu do lądowania na „nowym” lotnisku, albo lądowisku i oceny pól mijanych na trasie przelotu pod względem ich przydatności do przymusowego lądowania w razie nagłej awarii silnika.
4. Instruktor szkolący, sprawdzający lub egzaminujący powinien wymagać od ucznia-pilota:
 - a) podczas **kontroli przygotowania naziemnego** - niezwłocznej i prawidłowej odpowiedzi, zawierającej wyliczenie wszystkich kolejnych czynności awaryjnej procedury na zadany opis sytuacji awaryjnej,
 - b) podczas **kontroli praktycznej** (w locie lub na ziemi) - dokładnego wykonywania czynności procedury awaryjnej we właściwej kolejności i we właściwym tempie.

3.6.3 **ĆWICZENIA w których jest prowadzona nauka umiejętności wykonywania procedur awaryjnych oraz ważność tych kontroli.**

1. Nauczanie i kontrola znajomości i umiejętności praktycznych procedur nienormalnych i awaryjnych podczas przygotowania naziemnego lub w locie jest prowadzona:
 - a) w **ĆWICZENIACH: A/4, A/5, A/6 ZADANIA A,**
 - b) w **ĆWICZENIACH: B/3 ZADANIA B,**
 - c) w **ĆWICZENIACH: C/2; C/5 i C/7 ZADANIA C,**
 - d) w **ĆWICZENIACH: D/3 i D/7 ZADANIA D,**
 - e) w **ĆWICZENIACH: E/4; E/5 i E/8 ZADANIA E.**
2. **Okres ważności kontroli znajomości i umiejętności praktycznych postępowania w procedurach awaryjnych ustala instruktor kontrolujący, lecz nie może być dłuższy niż 90 dni.**

UWAGA! Uczeń-pilot, którego kontrola znajomości i umiejętności stosowania procedur awaryjnych utraciła ważność, nie może być dopuszczony do lotów samodzielnych przed wznowieniem ważności tej kontroli.

PPL(A) / 3-8	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

3.7 KONTROLA WYNIKÓW I ZALICZANIE ETAPÓW SZKOLENIA.

3.7.1 Zasady i procedury kontroli wyników szkolenia.

1. Bieżąca, ciągła kontrola postępów szkolenia ucznia-pilota jest obowiązkiem instruktora szkolącego. Wyniki tej kontroli w formie ocen są rejestrowane w dokumentacji przebiegu szkolenia praktycznego. Stanowią one, wraz z zapisami popełnionych błędów, podstawę do określania ilości lotów w poszczególnych ćwiczeniach i do określania dopuszczalności przejścia do następnego ćwiczenia. Zasady dotyczące prowadzenia tej kontroli są zamieszczone w Instrukcji Szkolenia Część 3 rozdz. 3.
2. Podczas kontroli postępów i wyników szkolenia praktycznego stosuje się następujące skale i kryteria ocen:
 - a) dla przygotowania naziemnego do lotów - jak w szkoleniu teoretycznym (rozdz. 2)
 - b) dla szkolenia i kontroli w locie, w kabinie treningowej i podczas ćwiczeń naziemnych na samolocie skale i kryteria ocen wymienione w Instrukcji Szkolenia Część 3 rozdz. 3 ust. 3.3.1.9.
3. Szef Szkolenia (HT) albo Szef Instruktorów Szkolenia Praktycznego (CFI) może na wniosek instruktora szkolącego albo ucznia-pilota, lub z własnej inicjatywy zarządzić w każdym etapie szkolenia przeprowadzenie kontroli postępów ucznia-pilota osobiście albo przez innego instruktora FI(A).
Ogólne zasady przeprowadzania etapowej kontroli wyników szkolenia zawarte są w Instrukcji Szkolenia Część 3 rozdz. 3 ust. 3.3.1.7, natomiast szczegółowe zasady przeprowadzania tej kontroli, są określone w **ĆWICZENIACH**.
4. Jeżeli instruktorem szkolącym jest instruktor z ograniczeniem - FI(A)R, to loty sprawdzające w celu dopuszczenia do pierwszych lotów samodzielnych oraz loty na zakończenie ZADAŃ musi wykonać instruktor bez ograniczeń - FI(A), wyznaczony przez Szefa Szkolenia (HT) lub Szefa Instruktorów Szkolenia Praktycznego CFI.

3.7.2 Numery ZADAŃ i ĆWICZEŃ, w których jest prowadzona etapowa i końcowa kontrola wiedzy stosowanej i umiejętności praktycznych.

Etapowa i końcowa kontrola wyników szkolenia w formie lotów sprawdzających lub egzaminacyjnych przeprowadzana jest:

1. **ZADANIE A** - w ĆWICZENIU A/8 i A/12,
2. **ZADANIE C** - w ĆWICZENIU C/5 i C/7,
3. **ZADANIE D** - w ĆWICZENIU D/4 i D/7,
4. **ZADANIE E** - w ĆWICZENIU E/5 i E/8.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-9
--	-----------------------------	--------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3.8 KONTROLE PO PRZERWIE W LOTACH SAMODZIELNYCH

W szkoleniu do licencji PPL(A) stosuje się zasady i procedury kontroli umiejętności po zaistniałej przerwie w lotach samodzielnych zamieszczone w Instrukcji Szkolenia Część 3 rozdz. 3 ust. 3.3.1.6.

3.8.1 Okresy przerw w lotach samodzielnych, wymagające kontroli przed ponownym dopuszczeniem ucznia-pilota do lotów samodzielnych i odpowiadające im zakresy kontroli

1. Kontrola bieżąca po przerwie w lotach SAMODZIELNYCH przeprowadzana jest, według decyzji instruktora-szkolącego lub Szefa Szkolenia (HT).
2. Dodatkowe, szczegółowe zalecenia dotyczące kontroli po przerwie w lotach samodzielnych, w trakcie wykonywania danego ĆWICZENIA zawarte są w **wskazówkach wykonawczych**.

3.9 SKALA OCEN I SZCZEGÓŁOWE KRYTERIA ICH WYSTAWIANIA

3.9.1 W dokumentacji szkolenia według niniejszego PROGRAMU zarówno ocena kontroli wyników (egzaminu), jak i bieżąca ocena postępów jest odnotowywana w formie syntetycznej oceny, wyrażonej nazwą.

3.9.2 Dwustopniowa skala ocen wystawianych w szkoleniu praktycznym przedstawia się następująco:

a) **Ocenę pozytywną (ZALICZONY)**, wystawia się, gdy uczeń-pilot:

- **w toku szkolenia** - czyni postępy, które nie budzą obaw o osiągnięcie celu ĆWICZENIA, nawet wtedy, gdy są one powolne i nierównomierne, co wymaga znacznego zwiększania liczby lotów ponad minimum, jeżeli nawet pojawiające się błędy eliminuje z trudnościami oraz przejawia skłonność do popełniania błędów systematycznych i komplikujących dalszy przebieg lotu;
- **podczas egzaminu** - samodzielnie wykonuje zadanie lotu, nawet jeżeli popełnia dużą ilość błędów sporadycznych, ale radzi sobie z komplikacjami, wywołanymi przez błędy, które popełnił, lub spowodowanymi przez okoliczności zewnętrzne, nie popełnia błędów niebezpiecznych i zniekształcających istotnie przebieg lotu oraz systematycznych, nie wykracza poza granice dopuszczalnego użytkowania samolotu

b) **Ocenę negatywną (NIE ZALICZONY)** - wystawia się, gdy uczeń-pilot:

- **w toku szkolenia** - wykazuje znaczne trudności lub brak możliwości czynienia postępów w opanowywaniu umiejętności; popełnia liczne błędy ze skłonnością do ich powtarzania, komplikujące lub zniekształcające przebieg lotu lub zagrażające jego bezpieczeństwu;
- **podczas egzaminu** - nie wykonuje samodzielnie zadania lotu, popełnia liczne błędy, w tym systematyczne oraz komplikujące i zniekształcające przebieg lotu, z czym sobie nie radzi, wymaga podpowiadania, nieprawidłowo - ze skłonnością do wykraczania poza ograniczenia, eksploatuje samolot.

PPL(A) / 3-10	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

3.10 SZCZEGÓŁOWY ZAKRES SZKOLENIA PRAKTYCZNEGO

3.10.1 Zakres szkolenia praktycznego na licencję PPL(A) - zgodnie z AMC FCL 1.125

- Ćwiczenie 1. Zapoznanie z samolotem
- charakterystyki samolotu
 - układ kabiny
 - instalacje
 - listy kontrolne, ćwiczenia w wykonywaniu czynności, sterownice
- Ćwiczenie 1E. Wykonywanie procedur awaryjnych
- procedury w przypadku pożaru na ziemi i w powietrzu
 - pożar silnika, pożar w kabinie oraz pożar instalacji elektrycznej
 - usterki instalacji
 - procedury ewakuacyjne, rozmieszczenie i użycie wyposażenia awaryjnego oraz wyjść awaryjnych
- Ćwiczenie 2. Przygotowanie do lotu i czynności po locie
- uzyskanie zezwolenia na lot i przyjęcie samolotu
 - dokumenty sprawności samolotu
 - wymagane wyposażenie, mapy, itp.
 - przegląd zewnętrzny
 - przegląd wewnętrzny
 - dopasowanie uprząży, fotela, pasów i pedałów sterowania
 - uruchomienie silnika, kontrola parametrów po uruchomieniu, grzanie silnika
 - próba silnika
 - sprawdzenie instalacji samolotu, wyłączenie silnika
 - parkowanie, zabezpieczanie, kotwiczenie itd.
 - wypełnienie dokumentów dopuszczenia do lotu i poświadczenie sprawności
- Ćwiczenie 3. Lot zapoznawczy
- czynności w czasie lotu
- Ćwiczenie 4. Działanie sterów
- podstawowe działanie w locie poziomym i w przechyleniu
 - efekt sterowania lotkami i sterem kierunku
 - wpływ: *prędkości lotu, strumienia zaśmigłowego; mocy; trymerów; klap; innych urządzeń sterowych, jeśli dotyczy*
 - operowanie: *dźwignią składu mieszanki; podgrzewem gaźnika; ogrzewaniem i wentylacją kabiny*
 - zasady pilotażu
- Ćwiczenie 5. Kołowanie
- kontrola czynności przed kołowaniem
 - ruszanie, kontrolowanie prędkości, zatrzymanie
 - obsługa silnika
 - utrzymywanie kierunku, zakręcanie
 - zakręcanie na ograniczonej przestrzeni
 - procedury na polu parkingowym i środki ostrożności
 - wpływ wiatru, odpowiednie użycie sterów
 - wpływ powierzchni ziemi
 - swoboda wychyleń steru kierunku niesprężonego z kołem przednim/tylnym
 - sygnały sygnalisty
 - kontrola przyrządów pokładowych
 - procedury kołowania przekazywane przez kontrolę ruchu lotniczego
 - zasady pilotażu

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-11
--	-----------------------------	---------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ćwiczenie 5E. Sytuacje awaryjne

- niesprawność hamulców i układu sterowania

Ćwiczenie 6. Lot poziomy po prostej

- osiągnięcie i utrzymywanie lotu poziomego po prostej przy normalnej mocy przelotowej
- lot z krytycznie wysokimi prędkościami
- pokaz stateczności statycznej
- sterowanie pochyleniem, łącznie z użyciem trymera
- równowaga poprzeczna, kierunek i równowaga, wyważanie
- na wybranych prędkościach (użycie mocy silnika)
- podczas zmian prędkości i konfiguracji
- wykorzystanie przyrządów dla zwiększenia precyzji pilotażu
- zasady pilotażu

Ćwiczenie 7. Wznoszenie

- przejście do lotu wznoszącego utrzymywanie zadanej oraz maksymalnej prędkości wznoszenia, wyprowadzenie do lotu poziomego
- wyprowadzenie do lotu poziomego na wybranych wysokościach
- wznoszenie podczas przelotu
- wznoszenie z wypuszczonymi klapami
- wyprowadzenie do wznoszenia normalnego
- prędkość maksymalnego kąta wznoszenia
- wykorzystanie przyrządów dla zwiększenia precyzji pilotażu
- zasady pilotażu

Ćwiczenie 8. Zniżanie

- wprowadzenie, utrzymanie, wyprowadzenie do lotu poziomego
- wyprowadzenie do lotu poziomego na wybranych wysokościach
- szybowanie, zniżanie z mocą oraz zniżanie podczas przelotu (wpływ mocy i prędkości)
- ześlizg (lub odpowiedni rodzaj)
- wykorzystanie przyrządów dla zwiększenia precyzji pilotażu
- zasady pilotażu

Ćwiczenie 9. Zakręty

- wprowadzenie i utrzymywanie zakrętu ze średnim przechyleniem
- wyprowadzenie do lotu po prostej
- błędy podczas wykonywania zakrętu – (nieprawidłowe pochylenie, ześlizg, wyślizg)
- zakręty podczas wznoszenia
- zakręty podczas zniżania
- zakręty z ześlizgiem (lub odpowiedni rodzaj)
- zakręty na wybrany kurs z wykorzystaniem żyroskopowego wskaźnika kursu i busoli
- wykorzystanie przyrządów dla zwiększenia precyzji pilotażu
- zasady pilotażu

Ćwiczenie 10A. Lot na prędkościach minimalnych

- kontrola bezpieczeństwa
- przejście do lotu na małych prędkościach
- sterowany lot przy zmniejszającej się prędkości, aż do prędkości minimalnej
- dodanie pełnej mocy z utrzymaniem właściwego położenia i równowagi samolotu, aż do osiągnięcia normalnej prędkości wznoszenia
- zasady pilotażu

UWAGA: Celem ćwiczenia jest rozwinięcie umiejętności ucznia do wykrycia nieumyślnego przejścia do lotu na krytycznie małych prędkościach oraz ćwiczenie w utrzymywaniu równowagi samolotu w czasie powracania do normalnej prędkości lotu.

PPL(A) / 3-12	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

Ćwiczenie 10B. Przeciągnięcie

- zasady pilotażu
- kontrola bezpieczeństwa
- symptomy przeciągnięcia
- rozpoznawanie przeciągnięcia
- przeciągnięcie w konfiguracji gładkiej i wyprowadzanie z użyciem i bez użycia mocy
- wyprowadzanie we wczesnej fazie korkociągu (gdy nastąpi przepadnięcie skrzydła)
- zbliżanie do przeciągnięcia w konfiguracji podejścia i lądowanie z użyciem i bez użycia mocy, wyprowadzanie we wczesnej fazie

Ćwiczenie 11. Unikanie korkociągu

- zasady pilotażu
- kontrola bezpieczeństwa
- przeciągnięcie i wyprowadzenie we wczesnej fazie korkociągu (przeciągnięcie z przepadnięciem skrzydła do 45°)
- umyślne odwracanie uwagi ucznia przez instruktora w czasie przepadania

UWAGA 1: Podczas szkolenia co najmniej dwie godziny lotów szkolnych muszą być poświęcone zapoznaniu się z korkociągiem i jego unikaniem.

UWAGA 2: Należy uwzględnić ograniczenia manewrów samolotu w odniesieniu do instrukcji użytkowania w locie oraz ciężaru i położenia środka ciężkości

Ćwiczenie 12. Start i wznoszenie na kręgu do pozycji: „z wiatrem”

- czynności przed startem
- start z wiatrem czołowym
- konfiguracja do startu dla samolotów z przednim kółkiem, drgania Shimmy
- start z bocznym wiatrem
- czynności podczas startu i po starcie
- procedura/technika startu w ograniczonym terenie z miękką nawierzchnią, obliczenia osiąarów
- procedury antyhałasowe
- zasady pilotażu

Ćwiczenie 13. Krąg nadlotniskowy, podejście do lądowania, lądowanie

- procedury w kręgu nadlotniskowym, pozycja z wiatrem, trzeci zakręt
- podejście do lądowania i lądowanie z użyciem mocy silnika
- konfiguracja do lądowania dla samolotów z przednim kółkiem, drgania Shimmy
- wpływ wiatru na prędkość podejścia i przyziemienia, użycie klap
- podejście i lądowanie z bocznym wiatrem
- podejście w locie szybowym i lądowanie
- procedura/technika lądowania w ograniczonym terenie z miękką nawierzchnią
- podejście i lądowanie bez klap
- lądowanie na trzy punkty (samoloty z tylnym kółkiem)
- nieudane podejście, odejście na drugi krąg
- procedury antyhałasowe
- zasady pilotażu

Ćwiczenie 12/13E. Sytuacje awaryjne

- przerwany start
- usterka silnika po starcie
- nieudane lądowanie, odejście na drugi krąg
- nieudane podejście

Ze względu na bezpieczeństwo konieczne jest, aby pilot szkolony na samolocie z kołem przednim przeszedł przed samodzielnym wylotem także szkolenie na dwusterze z kołem tylnym i odwrotnie.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-13
--	-----------------------------	---------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ćwiczenie 14. Pierwszy lot samodzielny

- odprawa przed lotem, obserwacja lotu i odprawa po locie

UWAGA: Podczas lotów bezpośrednio następujących po samodzielnym kręgu należy omówić następujące zagadnienia:

- procedury opuszczenia i powrotu do kręgu nadlotniskowego
- rejon lotów, ograniczenia, odczytywanie map
- korzystanie z pomocy radiowych dla naprowadzania
- zakręty z użyciem busoli magnetycznej, błędy busoli
- zasady pilotażu

Ćwiczenie 15. Głębokie zakręty

- głębokie zakręty (45°), w locie poziomym i na zniżaniu
- przeciągnięcie w zakręcie i wyprowadzanie z niego
- wyprowadzanie z nienormalnych położeń, wyprowadzanie z głębokiej spirali
- zasady pilotażu

Ćwiczenie 16. Lądowanie przymusowe bez mocy silnika

- procedury przymusowego lądowania
- wybór odpowiedniego terenu, zaniechanie lądowania
- zasięg w locie szybowym
- rozplanowanie zniżania
- wysokość decyzji – pozycje decyzyjne
- ochłodzenie silnika
- czynności w przypadku niesprawności silnika
- korespondencja
- trzeci zakręt
- ostania prosta
- lądowanie
- czynności po lądowaniu
- zasady pilotażu

Ćwiczenie 17. Lądowanie zapobiegawcze

- pełna procedura do wykonania lądowania poza lotniskiem do wysokości zaniechania lądowania
- sytuacje wymagające lądowania zapobiegawczego
- warunki lotu
- wybór miejsca lądowania: lotnisko normalnie użytkowane; lotnisko nieużytkowane; teren przygodny
- krąg i podejście
- czynności po lądowaniu
- zasady pilotażu

Ćwiczenie 18A. Nawigacja

Planowanie lotu

- pogoda aktualna, prognozy
- wybór map i ich przygotowanie: wybór trasy; przestrzeń kontrolowana; strefy niebezpieczne, zakazane i ograniczone; bezpieczne wysokości lotu
- obliczenia; kursu (ów) magnetycznych, czasu (ów) lotu na odcinkach trasy; zużycia paliwa; ciężaru i położenia środka ciężkości; ciężaru i osiągow
- informacje dotyczące lotu; NOTAM-y itp.; częstotliwości radiowe; wybór lotnisk zapasowych
- dokumentacja samolotu
- zgłoszenie lotu; procedury administracyjne przed lotem; formularz planu lotu

PPL(A) / 3-14	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 3
--------------------	--	------------

Procedury odlotu

- organizacja pracy w kabinie
- procedury odlotu: nastawy wysokościomierza; współpraca z organami ATC w przestrzeni kontrolowanej/niekontrolowanej; procedury nastawiania kursu; zgłaszanie czasu przylotu ETA
- utrzymywanie wysokości i kursu
- poprawianie czasu przylotu ETA oraz kursu
- prowadzenie dziennika nawigacyjnego
- korzystanie z radiostacji pokładowej
- wykorzystanie pomocy nawigacyjnych
- minimalne warunki atmosferyczne do kontynuowania lotu
- podejmowanie decyzji w czasie lotu
- przejście z przestrzeni nadzorowanej do kontrolowanej i odwrotnie
- procedury odejścia i skierowania się do lądowania na innym lotnisku
- procedura w razie niepewności pozycji nawigacyjnej
- procedura w razie utraty orientacji

Procedury dolotu, procedury wlotu w rejon lotniska

- współpraca z organami ATC w przestrzeni kontrolowanej/nadzorowanej
- nastawienie wysokościomierza
- wejście w krąg nadlotniskowy
- procedury lotu na kręgu nadlotniskowym
- parkowanie
- zabezpieczanie samolotu
- uzupełnianie paliwa
- zgłoszenie zakończenia lotu, jeśli ma zastosowanie
- procedury administracyjne po locie

Ćwiczenie 18B. Problemy nawigacyjne w lotach na małej wysokości i przy ograniczonej wysokości

- czynności przed rozpoczęciem zniżania
- niebezpieczeństwa (np. przeszkody, teren)
- trudności z odczytywaniem mapy
- wpływ wiatru i turbulencji
- kontrolowanie położenia pionowego (unikanie kontrolowanego zderzenia z ziemią)
- omijanie stref ograniczonego hałasu
- wejście w krąg nadlotniskowy
- krąg nadlotniskowy przy złej pogodzie i lądowanie

Ćwiczenie 18C. Radionawigacja

Wykorzystanie radiolatarni VOR

- dostępność na trasie, AIP, częstotliwości
- wybór i identyfikacja
- selektor namiarów (OBS)
- wskazania TO/FROM, orientacja
- wskaźnik odchyień od kursu (CDI)
- określenie radialu
- przechwytywanie i lot po radialu
- przelot nad stacją VOR
- określenie pozycji na podstawie namiarów z dwóch VOR-ów

Wykorzystanie radiokompasu (ADF) – oraz latarni bezkierunkowych (NDB)

- dostępność na trasie, AIP, częstotliwości
- wybór i identyfikacja

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	SZKOLENIE PRAKTYCZNE	PPL(A) / 3-15
--	-----------------------------	---------------

ROZDZIAŁ 3	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- określenie pozycji w stosunku do radiolatarni
- naprowadzanie

Wykorzystanie radionamiernika (VHF/DF)

- dostępność na trasie, AIP, częstotliwości
- procedury radiotelefoniczne, współpraca z organami ATC
- uzyskanie namiaru QDM i naprowadzanie

Wykorzystanie radaru trasowego i lotniskowego

- dostępność, AIP
- procedury i współpraca z organami ATC
- odpowiedzialność pilota
- radar wtórny: transpondery; kody transpondera – nastawianie; zapytania i odpowiedzi

Wykorzystanie radiodalmierza (DME)

- wybór stacji i identyfikacja
- tryby pracy: odległość, prędkość podróżna (GS), czas dolotu do stacji

- Ćwiczenie 19. Podstawowe umiejętności lotów wg wskazań przyrządów pokładowych
- wrażenia fizjologiczne
 - interpretacja wskazań przyrządów
 - interpretacja położenia przestrzennego w czasie lotu wg wskazań przyrządów
 - ograniczenia przyrządów
 - technika pilotażu
 - podstawowe manewry: lot poziomy po prostej z różnymi prędkościami i w różnej konfiguracji; wznoszenie i zniżanie; zakręty standardowe, wznoszenie i zniżanie z wyprowadzeniem na wybrane kursy; wyprowadzanie z zakrętu przy wznoszeniu i zniżaniu

3.10.2 Podany powyżej, zgodny z AMC FCL 1.125 zakres szkolenia praktycznego do licencji PPL(A) w niniejszym Programie ułożony jest w sekwencje ZADAŃ i ĆWICZEŃ, zgodnie z postanowieniami zawartymi w IEM do JAR FCL 1.025)

1. ZADANIA posiadają nazwy główne a ĆWICZENIA nazwy szczegółowe.
2. Kolejność realizacji ZADAŃ jest następująca:
 - a) ZADANIE A „Nauka pilotażu podstawowego”, **musi** być zrealizowane w pierwszej kolejności szkolenia praktycznego.
 - b) ZADANIE B „Loty wg. wskazań przyrządów” i ZADANIE C „Loty nawigacyjne VFR”, **mogą** być realizowane równolegle.
 - c) ZADANIE D „Przeszkolenie na nowy typ samolotu klasy SEP(L)”, **może** być realizowane w przypadku gdy uczeń-pilot ukończył ĆW A/9 i zachodzi potrzeba przeszkolenia na inny typ samolotu zasadniczego.
 - d) ZADANIE E, **może** być realizowane dopiero po ukończeniu przez ucznia-pilota pełnego szkolenia praktycznego do licencji PPL(A) oraz spełnieniu wymagań określonych w przepisach JAR FCL 1.120 i 1.125 (b).

3.10.3 Wykaz lotów w poszczególnych ĆWICZENIACH podczas szkolenia ucznia-pilota bez zaliczonej dotychczasowej praktyki lotniczej - ilości i czasy lotu oznaczone literą (U) a ucznia-pilota któremu zaliczono dotychczasową praktyką lotniczą - ilości i czasy lotu oznaczone literą (P).

PPL(A) / 3-16	SZKOLENIE PRAKTYCZNE	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

ROZDZIAŁ 4

4.1. ZADANIE A „NAUKA PILOTAŻU - LOTY PO KRĘGU I DO STREFY”

4.1.1 Cel ZADANIA A.

1. Uzyskanie przez ucznia-pilota umiejętności wystarczających do samodzielnego wykonywania lotów nadlotniskowych VFR, w ruchu lotniczym kontrolowanym i niekontrolowanym.
2. Nabycie przez ucznia-pilota umiejętności:
 - a) korzystania z Instrukcji AFM samolotu i listy kontrolnej czynności,
 - b) oceny zdatności do lotu samolotu wraz z jego wyposażeniem na podstawie dokumentów, przeglądu przedlotowego oraz prób funkcjonalnych,
 - c) korzystania z informacji meteorologicznej dotyczącej lotniska oraz prowadzenia bieżącej obserwacji pogody i dostrzegania zmian warunków meteorologicznych, istotnych dla bezpieczeństwa lotów i pilotażu.
3. W wyniku wykonania ZADANIA uczeń-pilot powinien również:
 - a) zostać przygotowany **do działania w sytuacjach nienormalnych (awaryjnych i niebezpiecznych)**,
 - b) uzyskać trwałą wiedzę stosowaną dotyczącą procedur awaryjnych, przewidzianych tematami poszczególnych ĆWICZEŃ oraz przygotowanie pilotażowe do stosowania w locie tych procedur w takim zakresie, jaki wymieniono w ĆWICZENIACH i na jaki pozwala bezpieczeństwo lotów.

UWAGA! Podany w programie zakres szkolenia praktycznego zawiera wszystkie wymagane elementy pilotażu i procedur awaryjnych, zgodnie z Załącznikiem 1 do JAR FCL 1.125 pkt. 3 oraz AMC FCL 1.125.

4.1.2 Warunki dopuszczenia do wykonania ZADANIA A

Do rozpoczęcia szkolenia wg ZADANIA może być dopuszczony uczeń-pilot, który:

1. Spełnia warunki wymienione w Rozdziale 3 ust. 3.2.1 niniejszego Programu.
2. Ukończył z zaliczeniem szkolenie teoretyczne, lub w przypadku zastosowania systemu RÓWNOLEGŁEGO szkolenia praktycznego i teoretycznego, ma zrealizowany i zaliczony odpowiedni etap szkolenia teoretycznego - zgodnie z wymogami zawartymi w Rozdz. 2 ust. 2.1.2 pkt. 1 (a)(b).
3. Uzyskał zgodę Szefa Szkolenia (HT) na rozpoczęcie szkolenia praktycznego, potwierdzoną odpowiednim wpisem w dokumentacji przebiegu szkolenia.

4.1.3 Dopuszczalne równoległości i wyprzedzenia

Dopuszczalna, równoległa lub wcześniejsza realizacja poszczególnych ĆWICZEŃ określona jest w warunkach dopuszczenia i realizacji oraz wskazówkach wykonawczych i organizacyjnych poszczególnych ĆWICZEŃ.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-1
--	----------------------------------	--------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

4.1.4 Pełne przygotowanie naziemne do lotów

Obejmuje co najmniej 5 godz. zajęć teoretycznych z wiedzy stosowanej przed przystąpieniem do realizacji ĆWICZENIA A/2, w zakresie tematyki:

- a) znajomość Instrukcji Operacyjnej Lotniska w tym: schemat pola wzlotów (drogi startowe i kołowania), zasady rozkładania znaków startowych, charakterystyczne obiekty i przeszkody wokół lotniska, miejsca przydatne do wykonania przymusowego lądowania w pobliżu lotniska i jego rejonie, rozlokowanie stref pilotażu (odległości i kursu do i z nich, zakres wysokości i warunki szczególne wykorzystania danej strefy), wyposażenia com/naw lotniska bazowego, lotniska zapasowe, sposobów wznawiania orientacji w rejonie lotów.
- b) Znajomość topograficzna rejonów lotów lotniska bazowego:
 - ATZ, TRA lub CTR (*o ile występują*) – **dokładna**;
 - rejon lotniska o promieniu $r = 50$ km – **ogólna**.
- c) Omówienie zasad korzystania z Instrukcji AFM i listy kontrolnej czynności oraz szczegółowe omówienie zawartych w nich zapisów dotyczących samolotu, na którym ma się odbywać szkolenie.
- d) Uzupełnienie wiadomości o praktycznym stosowaniu przepisów i procedur ruchu lotniczego kontrolowanego i niekontrolowanego oraz procedur łączności radiowej.
- e) Omówienie zasad korzystania z Programu, Instrukcji Szkolenia i Instrukcji Operacyjnej Ośrodka oraz omówienie jej przepisów, dotyczących:
 - dyscypliny ucznia-pilota i działań dyscyplinarnych;
 - czasu pełnienia czynności lotniczych i ograniczeń czasu lotu oraz odpoczynku;
 - oceny zdatności samolotu i wyposażenia, odbioru samolotu do lotu i wypełniania związanych z tym dokumentów.
- f) Omówienie zasad współdziałania na ziemi i w locie ucznia-pilota z instruktorem szkolącym.

UWAGA! Przeprowadzenie zajęć oraz zaliczenia należy odnotować w dokumentacji przebiegu szkolenia uczniów-pilotów.

4.1.5 Wskazówki organizacyjne i metodyczne

Szkolenie wg ZADANIA A ma charakter podstawowy, a dla uczniów-pilotów nie mających doświadczenia lotniczego stanowi ono pierwszy kontakt z wrażeniami lotu oraz z pilotażem samolotu i praktycznym wykonywaniem na ziemi pozostałych czynności pilota. Uczeń-pilot powinien przystępować do lotów starannie przygotowany podczas zajęć naziemnych. Na tym etapie szkolenia bardzo ważne jest stopniowanie wiedzy z zasad pilotażu i innych czynności pilota, przekazywanej podczas przygotowań do lotów. Szczegółowość tej wiedzy musi być stopniowo zwiększana w miarę wzrostu możliwości poznawczych ucznia-pilota w locie i w miarę osvajania się z nowymi elementami lotu. Instruktor powinien pomóc uczniowi-pilotowi w rozwoju jego możliwości poznawczych ucząc obserwacji w locie. Od pierwszych lotów należy wdrażać uczniowi-pilotowi prawidłowe nawyki, zgodne z zasadami wykonywania czynności lotniczych, poznanymi w trakcie przygotowań i zgodnymi z listą kontrolną czynności. Pokaz pilotażu i innych czynności lotniczych Instruktor powinien wykonywać nie tylko zgodnie z zasadami przekazanymi podczas przygotowań, ale również zgodnie z prawidłowym instruktażem.

PPL(A) / 4-2	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

4.1.6 Dopuszczalne tolerancje utrzymywania wymaganych parametrów lotu

a) Lot w strefie i po kręgu:

- prędkość lotu poziomego: +/- 15 węzłów;
- utrzymywanie wysokości w locie prostym i w zakrętach: +/-150 ft (+/-50 m);
- utrzymywanie kierunku (lotu prostego, wyprowadzania z zakrętu i zmiany kierunku zakręcania): +/-10°;

b) Start i lądowanie:

- prędkość w czasie startu, wznoszenia, podejścia i lądowania: +15 /-5 węzłów;
- wysokość wprowadzenia w pierwszy zakręt i wyprowadzenia z ostatniego zakrętu: +150 / -100 ft (+50 / -30 m.);
- celność przyziemia względem znaku **T** lub miejsca przyziemia na drodze startowej: +100 / -50 m.; bez znaku **T** +50÷150 m. za przodem pasa.

Pozostałe dopuszczalne tolerancje jak dla lotu w strefie i po kręgu.

c) Symulowana niesprawność silnika i przymusowe lądowanie:

- prędkość: +15 / -5 węzłów;
- kierunek: +/-15°;

UWAGA! Podane wyżej tolerancje utrzymywania wymaganych parametrów lotu stanowią kryteria pomocnicze do oceny wyników szkolenia. Przy ocenie ich utrzymywania należy brać pod uwagę występowanie turbulencji.

4.1.7 Samolot szkolny

1. Szkolenie wg ZADANIA A powinno być przeprowadzone na **jednym typie samolotu zasadniczego**. Może to być samolot z układem podwozia z kołem przednim lub tylnym. Jeżeli samolot zasadniczy nie jest dopuszczony do nauki unikania korkociągu i przeciągnięcia, do szkolenia w tym zakresie należy użyć innego typu samolotu, dopuszczonego do tego typu szkolenia.
2. W razie konieczności zmiany typu samolotu zasadniczego, należy:
 - a) przed rozpoczęciem przez ucznia-pilota lotów samodzielnych - powtórzyć na nowym typie samolotu wykonane już na poprzednim typie samolotu ĆWICZENIA, w odpowiedniej ilości i czasie lotu, niezbędnych do spełnienia przez ucznia-pilota na nowym typie warunków zaliczenia tych ĆWICZEŃ (mogą być one mniejsze od podanych minimalnych),
 - b) w trakcie lub po ukończeniu przez ucznia-pilota ĆW A/9 - Loty samodzielne po kręgu – przeszkolić na nowy typ samolotu zasadniczego wg zasad ZADANIA D.

4.1.8 Warunki meteorologiczne:

1. Loty należy wykonywać w warunkach meteorologicznych dla lotów VFR, nie gorszych niż:
 - **podstawa chmur** przewyższająca co najmniej o 500 ft. (150 m) wysokość lotu, a dla lotów w strefie powyżej 3000 ft (900 m) AMSL przewyższająca co najmniej o 1000 ft. (300 m) planowaną wysokość lotu;
 - **widzialność w locie:** loty do strefy pilotażu - 5 km ; loty po kręgu - 3 km.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-3
--	----------------------------------	--------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

UWAGA ! W lotach powyżej wysokości 3000 ft (900 m) AMSL lub 1000 ft (300 m) AGL w zależności co jest wyższe, loty wykonywać w warunkach VMC z zachowaniem minimalnych widzialności w locie i odległości od chmur zgodnie z tablicą 3-1 Aneksu 2 ICAO.

2. W lotach z instruktorem w przestrzeni powietrznej kontrolowanej dopuszcza się wykonywanie lotów jako loty specjalne VFR w warunkach gorszych niż dla lotów VFR o ile organ ruchu lotniczego wyrazi na to zgodę a lot będzie się odbywał z dala od chmur i widocznością terenu.
3. Wiatr (kąt i prędkość): wg decyzji instruktora, w granicach dopuszczalnych ograniczeń samolotu.
4. W treści ĆWICZEŃ mogą być podane inne minimalne warunki meteorologiczne niż podane wyżej.
5. **Starty i lądowania w lotach po kręgu i we wszystkich lotach samodzielnych wykonywać na wyznaczonym i oznakowanym pasie startu (drodze startowej).**

UWAGA! W przypadku wykorzystywania do startu lub lądowania dróg startowych trwale oznakowanych nie wymaga się wykładania dodatkowych oznaczeń pasa startu i miejsca przyziemienia.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-4	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

4.2 ZESTAWIENIE ĆWICZEŃ ZADANIA A

Nr ćw.	Treść ĆWICZENIA	Ilość i łączny czas lotów (ćwiczeń)							
		(U)				(P)			
		z instruktorem (DUAL)		samodzielnie (PIC)		z instruktorem (DUAL)		samodzielnie (PIC)	
		Ilość	Czas	Ilość	Czas	Ilość	Czas	Ilość	Czas
A/0-a	Zapoznanie z samolotem i ocena jego zdatości.	wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi				wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi			
A/0-b	Nauka kołowania i postępowania w sytuacjach awaryjnych na ziemi	wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi				wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi			
A/1	Lot zapoznawczy.	1	0.30	---	---	wg potrzeb i decyzji instruktora		---	---
A/2	Nauka podstawowych elementów pilotażu.	3	1.30	---	---	1	0.30	---	---
A/3	Loty szkoleniowe po kręgu nadlotniskowym	20	2.00	---	---	10	1.00	---	---
A/4	Poprawianie błędów przy starcie i lądowaniu. Procedury nieudanego podejścia do lądowania. Starty i lądowania przy różnych wychyleniach klap.	10	1.00	---	---	5	0.30	---	---
A/5	Przecignięcia - przeciwdziałanie i nauka wyprowadzania. Unikanie korkociągu - wyprowadzanie z wczesnej fazy korkociągu, spirali oraz z nienormalnych położeń.	4	2.00	---	---	4	2.00	---	---
A/6	Nauka lądowanie przymusowego bez mocy silnika oraz postępowania w innych sytuacjach awaryjnych.	6	1.00	---	---	6	1.00	---	---
A/7	Loty doskonalące po kręgu nadlotniskowym.	10	1.00	---	---	7	0.35	---	---
A/8	Loty sprawdzające przed lotami samodzielnymi po kręgu.	2	0.15	---	---	2	0.15	---	---
A/9	Loty samodzielne i kontrolne po kręgu nadlotniskowym.	wg potrzeb i decyzji instruktora		10	1.00	wg potrzeb i decyzji instruktora		10	1.00
A/10	Loty do strefy na pilotaż podstawowy.	2	1.00	1	0.30	1	0.30	1	0.30
A/11	Loty po kręgu i manewry do lądowania na małej wysokości - 500 ft (150 m) AGL	6	0.30	6	0.30	3	0.15	6	0.30
A/12	Loty egzaminacyjne w celu zaliczenia szkolenia wg ZADANIA A.	3	0.35	---	---	3	0.35	---	---
RAZEM ĆWICZENIA A/1 ÷ A/12		71	11.20	17	2.00	42	7.35	17	2.00
A/13	Loty szkolne i doskonalące nadlotniskowy.	wg potrzeb i decyzji instruktora		wg potrzeb		wg potrzeb i decyzji instruktora		wg potrzeb	

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-5
--	----------------------------------	--------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

4.3 SZKOLENIE NAZIEMNE

ĆWICZENIE A/0-a

ZAPOZNANIE Z SAMOLOTEM I OCENA JEGO ZDATNOŚCI

(zawiera elementy ćwiczeń 1; 1E; 2 wg AMC FCL 1.125)

Cel ĆWICZENIA

Poznanie samolotu na którym prowadzone będzie szkolenie, nauczanie prawidłowego jego przygotowania przez ucznia-pilota oraz sprawdzenia jego zdatności do lotu. Zapoznanie się z wyposażeniem kabiny, wszystkimi elementami sterowania oraz wygodne, pozwalające swobodnie sterować samolotem zajęcie i dopasowanie się do fotela pilota.

Przygotowanie naziemne do ćwiczeń praktycznych obejmuje:

- Przypomnienie i sprawdzenie znajomości przepisów dotyczących sprawdzania zdatności do lotu samolotu i jego wyposażenia na podstawie dokumentów i oceny stanu technicznego oraz sprawdzania łączności radiowej.
- Zapoznanie z postanowieniami Instrukcji AFM samolotu zasadniczego, w tym dotyczącymi obsługi naziemnej (hangarowania, kotwiczenia, uzupełniania paliwa, oleju i innych płynów lub gazów), kalkulacji masy samolotu i położenia jej środka (wyważenia) oraz bezpiecznego wykonania prób funkcjonalnych samolotu.
- Zapoznanie z zasadami postępowania w razie pożaru na ziemi i w powietrzu oraz sposób awaryjnego opuszczania samolotu (ewakuacji), wykonanie skoku ratowniczego na spadochronie; sprawdzenie ich znajomości.

Wskazówki wykonawcze

- Uczeń-pilot pod nadzorem Instruktora dokonuje przeglądu samolotu, najpierw zewnętrznego, potem wewnętrznego, łącznie ze sprawdzaniem wnętrza bagażnika i sposobu zamocowania bagażu.
- Pod nadzorem Instruktora znajdującego się w kabinie, uczeń-pilot trenuje wsiadanie do samolotu, zamykanie i otwieranie kabiny, dopasowanie fotela, zapinanie i odpinanie pasów bezpieczeństwa, blokowania i odblokowania sterów i zamków kabiny, zapoznaje się z rozmieszczeniem wszystkich urządzeń sterowniczych, zakresem ruchów podstawowych sterownic, kranów paliwa, instalacji hydraulicznej, powietrznej i gaśniczej.
- Uczeń-pilot wykonuje pozorowane czynności gaszenia pożaru oraz ewakuacji po lądowaniu przymusowym, aż do ich pełnego opanowania.
- Uczeń-pilot pod nadzorem Instruktora, znajdującego się wraz z nim w kabinie, zachowując kolejność operacji wg listy kontrolnej czynności, uruchamia i podgrzewa silnik, wykonuje próbę funkcjonalną silnika, radiostacji i wyposażenia radionawigacyjnego, oraz próbę łączności, a następnie chłodzi i wyłącza silnik, ocenia zdatność samolotu i wypełnia dokument odbioru samolotu do lotu.
- UWAGA! Jeżeli samolot na którym prowadzone będzie szkolenie, wyposażony jest w chowane podwozie z instalacją awaryjnego wypuszczenia, to każdy uczeń-pilot musi co najmniej jeden raz wykonać udaną procedurę awaryjnego wypuszczenia podwozia na samolocie ustawionym na podnośnikach, chyba że Instrukcja AFM na to nie pozwala.

PPL(A) / 4-6	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

Samolot: Typ zasadniczy przewidywany do szkolenia w locie. W razie konieczności zmiany typu zasadniczego w trakcie szkolenia, ĆWICZENIE należy powtórzyć na każdym, nowym typie.

Ilość i czas ćwiczeń:

1. Ilość i czas ĆWICZENIA zależny jest od stopnia złożoności technicznej samolotu i procedur jego użytkowania, liczby uczniów-pilotów biorących udział w ĆWICZENIU i tempa przyswajania przez nich procedur.
2. Zaleca się, aby każdy uczeń-pilot przed ukończeniem ĆW A/7 wykonał **samodzielnie co najmniej 5 przeglądów**, połączonych z naziemną próbą funkcjonalną samolotu.
3. **ĆWICZENIE A/0-a w zakresie przygotowania, sprawdzenia i oceny gotowości do lotu samolotu, przeprowadzane jest przez cały okres szkolenia do licencji PPL(A).**

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-7
--	----------------------------------	--------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE A/0-b

NAUKA KOŁOWANIA I POSTĘPOWANIA W SYTUACJACH AWARYJNYCH NA ZIEMI

(zawiera elementy ćwiczeń 5; 5E wg AMC FCL 1.125)

Cel ĆWICZENIA

Nauczenie prawidłowego manewrowania przez ucznia-pilota samolotem podczas kołowania oraz postępowania w przypadku zaistnienia sytuacji awaryjnych lub niebezpiecznych na ziemi.

Przygotowanie naziemne do ćwiczeń praktycznych obejmuje:

1. Omówienie zasad i przepisów dotyczących kołowania samolotu.
2. Przygotowanie ucznia-pilota do pokazu kołowania, startu i lądowania oraz działania sterów i zmian mocy silnika.

Wskazówki wykonawcze

Uczeń-pilot pod nadzorem Instruktora uruchamia silnik i doprowadza samolot do gotowości do kołowania. Prowadzi łączność radiową z odpowiednim organem ruchu lotniczego. Instruktor demonstruje wszystkie elementy i zasady bezpiecznego kołowania. Następnie uczeń-pilot wykonuje te elementy pod kontrolą instruktora. W dalszej nauce manewrowania samolotem na ziemi instruktor demonstruje kołowanie z niesprawnym układem hamulcowym, niesprawnym sterowaniem kółkiem przednim lub tylnym i w przypadku wystąpienia bardzo silnego wiatru lub innych niekorzystnych zjawisk atmosferycznych. Uczeń-pilot podejmuje kołowanie a instruktor poleca, w różnych momentach, podjęcie czynności awaryjnych przewidzianych w razie awarii hamulców i układów sterowania.

Warunki meteorologiczne

Zaleca się, aby w trakcie realizacji pierwszej sesji kołowania nie występowały niekorzystne warunki meteorologiczne utrudniające uczniowi-pilotowi naukę kołowania (silny wiatr, intensywny opad deszczu, itp.).

Ogólny czas ĆWICZENIA

Według potrzeb i ustaleń instruktora. Zaleca się, aby czas poświęcony na naukę kołowania przed wykonaniem pierwszego lotu ĆWICZENIA A/2 nie był krótszy niż 15 minut.

UWAGA! Ćwiczenie powtarzane jest przez cały okres trwania szkolenia praktycznego.

Kryteria zaliczenia ĆWICZENIA

Uczeń-pilot w zamierzony i bezpieczny sposób wykonuje kołowanie samolotem pod nadzorem instruktora a jego postępowanie w imitowanych sytuacjach awaryjnych na ziemi jest prawidłowe.

UWAGA! Poprawne, samodzielne i bezpieczne kołowanie powinno być opanowane przez ucznia-pilota najpóźniej przed pierwszym samodzielnym lotem.

PPL(A) / 4-8	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

4.4 SZKOLENIE PRAKTYCZNE wg ZADANIA A

ĆWICZENIE A/1

LOT ZAPOZNAWCZY.

(zawiera elementy ćwiczenia 3 wg AMC FCL 1.125)

Cel ĆWICZENIA

Zapoznanie ucznia-pilota z:

- wrażeniami podczas lotu;
- rejonem lotniska, rozmieszczeniem stref pilotażowych;
- zachowaniem orientacji położenia samolotu w stosunku do lotniska;
- sposobem oceny położenia przestrzennego samolotu w tym z projekcją maski względem naturalnego horyzontu w locie poziomym i w zakrętach;
- działaniem sterów i sterowaniem zespołem silnik-śmigło.

Warunki dopuszczenia

Odbycie pierwszych zajęć ĆWICZENIA A/0-a i A/0-b.

Przygotowanie naziemne do lotów obejmuje:

1. Omówienie:

- a) Podstawowych informacji zawartych w Instrukcji Operacyjnej lotniska dotyczących granic pola wzlotów, zasadniczych kierunków startów i lądowań, rozmieszczenia i charakterystyki przeszkód, położenia obiektów orientacyjnych i stref pilotażu, oraz organizacji ruchu lotniczego na ziemi i nadlotniskowego w powietrzu.
- b) Zasad obserwacji zewnętrznej i wewnętrznej (podziału uwagi) oraz oceny położenia przestrzennego i orientacji geograficznej.
- c) Zasad kontroli pracy silnika i instalacji, utrzymanie temperatur mieszanki i oleju, kontrola ciśnień w instalacjach i działanie awaryjne w razie ich spadku.
- d) Zasad sterowania samolotem podczas kołowania normalnego z wykorzystaniem mocy silnika, operowaniem hamulcem i sterowaniem kółka przedniego lub tylnego i w razie awarii któregoś z tych zespołów.
- e) Zasad sterowania w locie, w tym aerodynamicznego (stery, klapy), zespołem silnik-śmigło (ZSS) (kolejność sterowania śmigłem i lądowaniem przy zwiększaniu i redukowaniu mocy) oraz operowania układem wypuszczania i chowania podwozia.

2. Przygotowanie ucznia-pilota do pokazu kołowania, startu i lądowania oraz działania sterów i zmian mocy silnika.

Wskazówki wykonawcze

Loty wykonuje się w rejonie lotów lotniska bazowego. Samolotem steruje instruktor, pokazując kołowanie, start, wznoszenie, instruując ucznia-pilota o sposobie zachowania orientacji geograficznej wg charakterystycznych obiektów orientacyjnych i busoli. Podczas lotu instruktor pokazuje i zapoznaje ucznia-pilota z działaniem sterów oraz sterowaniem zespołem silnik-śmigło, oraz kontrolą przebiegu sterowania wg oceny zmian położenia samolotu i wskazań przyrządów, zwracając uwagę ucznia-pilota na wpływ momentu reakcyjnego i giroskopowego zespołu silnik-śmigło na sterowanie.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-9
--	----------------------------------	--------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Po zakończeniu ćwiczeń w strefie pilotażu instruktor pokazuje zniżanie, podejście, lądowanie i kołowanie.

Podczas lotu uczeń-pilot lekko trzyma stery i dźwignie sterowania zespołem silnik-śmigło, prowadzi obserwację zewnętrzną i wewnętrzną, kontrolując parametry lotu, silnika i instalacji, wg wskazówek Instruktor, na jego polecenie podejmuje próby sterowania oraz chowa i wypuszcza klapy, a także podwozie, jeżeli jest ono chowane.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000÷2000 ft (300÷600 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 1 w czasie łącznym 0.30
(P) → wg potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/1 jest opanowanie przez ucznia-pilota utrzymywania ogólnej orientacji geograficznej oraz dostrzeganie zmian kierunku lotu, przechylenia i pochylenia i reagować na nie odpowiednimi sterami, we właściwym kierunku i we właściwy sposób.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-10	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

ĆWICZENIE A/2

NAUKA PODSTAWOWYCH ELEMENTÓW PILOTAŻU.

(zawiera elementy ćwiczenia 4; 6; 7; 8; 9 wg AMC FCL 1.125)

Cel ĆWICZENIA

Opanowanie przez ucznia-pilota techniki sterowania aerodynamicznego i zespołem silnik-śmigło w locie poziomym, wznoszący i szybowym, w locie po prostej i w zakrętach o przechyleniu do 30°. Nauka zmian konfiguracji lotu od "startowej" do "gładkiej" i "do lądowania" oraz prowadzenie obserwacji zewnętrznej i wewnętrznej w stopniu umożliwiającym przystąpienie do nauki lotu po kręgu tj. gdy utrzymuje wymagane parametry lotu w granicach tolerancji oraz dostrzega zmiany położenia samolotu w stosunku do lotniska bez nadmiernej koncentracji uwagi.

Warunki dopuszczenia

Zaliczenie ĆWICZENIA A/1, a w przypadku osób zwolnionych z jego wykonania - odbycie pierwszych zajęć ĆWICZENIA A/0-a i A/0-b.

Przygotowanie naziemne do lotów obejmuje:

- a) Przekazanie, utrwalenie i sprawdzenie wiadomości z zasad pilotażu dot. zasadniczych elementów ĆWICZENIA (podlegających ocenie zaliczeniowej), zasad obserwacji w czasie przyziemnych faz lotu startu i techniki kołowania.
- b) Ćwiczenia w prowadzeniu korespondencji radiowej.
- c) Omówienie zasad obserwacji antykolizyjnej oraz bieżącej oceny zdolności do lotu samolotu i jego wyposażenia w czasie kołowania i lotu.
- d) Przypomnienie i sprawdzenie znajomości zasad kołowania i stosowania się do sygnalizacji optycznej podczas kołowania.

Wskazówki wykonawcze

Loty wykonuje się w strefie pilotażu. Ćwiczenie obejmuje naukę sterowania w locie poziomym, wznoszącym i na zniżaniu oraz prawidłowych zmian konfiguracji lotu w tym naukę zakrętów ustalonych z przechyleniem do 30° w locie wznoszącym, poziomym i na zniżaniu.

Instruktor zwraca uwagę na użycie trymera, poprawne sterowanie zespołem silnik-śmigło, zachowanie stałej prędkości liniowej, kątowej i przechylenia, koordynacji lotek i steru kierunku w zakrętach, szczególnie przy wprowadzeniu i wyprowadzaniu z nich oraz zwraca uwagę na prawidłowy podział uwagi ucznia-pilota. Instruktor demonstruje także procedury związane z kołowaniem, startem, wyjściem z kręgu do strefy, wejściem w krąg po powrocie ze strefy i podejściem do lądowania. Instruktor demonstruje posługiwanie się w odpowiednich momentach listą kontrolną czynności, prowadzi korespondencję radiową, zwracając uwagę na użycie standardowych zwrotów stosowanych w ruchu lotniczym (niekontrolowanym i kontrolowanym).

Instruktor uczy wykonywania elementów lotu w drodze pokazu, wspólnego sterowania wraz z objaśnieniami i nadzoru nad samodzielnym wykonywaniem ćwiczeń przez ucznia-pilota.

UWAGA! Uczeń-pilot z doświadczeniem lotniczym, który był zwolniony z wykonania ĆWICZENIA A/1, powinien być zapoznany z różnicami w pilotażu, zachodzącymi pomiędzy samolotem a innymi statkami powietrznymi.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-11
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000÷2000 ft (300÷600 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 3 w czasie łącznym 1.30
(P) → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/2 jest opanowanie przez ucznia-pilota umiejętności:

- utrzymywania lotu po prostej przy normalnej mocy przelotowej;
- sterowania pochyleniem, łącznie z użyciem trymera;
- utrzymywania równowagi podłużnej, poprzecznej i kierunkowej przy zmianach prędkości i konfiguracji samolotu;
- wykonania lotu prostego i zakrętów przy parametrach zalecanych lub obowiązujących w locie po kręgu;
- wprowadzania i utrzymywania zakrętów ze średnim przechyleniem;
- wyprowadzania z zakrętu do lotu po prostej na wybrany kierunek;
- wykonywania zakrętów w locie poziomym, ze wznoszeniem i na zniżaniu;
- rozpoznawania i likwidowania nieprawidłowości w zakrętach w stopniu pozwalającym na bezpieczną naukę lotów po kręgu.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-12	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/3**LOTY SZKOLENIOWE PO KRĘGU NADLOTNISKOWYM***(zawiera elementy ćwiczenia 12; 13 wg AMC FCL 1.125)***Cel ĆWICZENIA**

Opanowanie przez ucznia-pilota umiejętności wykonywania wszystkich normalnych procedur w trakcie lotu po kręgu nadlotniskowym, w tym:

- uzyskanie zezwolenia na lot;
- przygotowanie i uruchomienie samolotu,
- kołowanie do miejsca startu;
- start i lot wznoszący;
- lot poziomy do pozycji „z wiatrem”;
- zniżanie do lądowania i lądowanie;
- prowadzenie korespondencji radiowej;
- posługiwanie się listą kontrolną czynności.

Warunki dopuszczenia

Zaliczenie przez ucznia-pilota ĆWICZENIA A/2.

Przygotowanie naziemne do lotów obejmuje:

- a) przekazanie, utrwalenie i sprawdzenie wiedzy stosowanej dotyczącej normalnych procedur lotu po kręgu (w tym zasad kołowania w pobliżu przeszkód i uwzględniania przy kołowaniu wpływu wiatru: kąta i prędkości oraz stosowania procedury natychmiastowego startu po lądowaniu (T&G) ze szczególnym uwzględnieniem obserwacji zewnętrznej i wewnętrznej, podejmowania decyzji dotyczących rozplanowania trasy lotu, eliminowania znoszenia i obliczenia do lądowania, a także kontroli pracy zespołu silnik-śmigło i innych instalacji samolotu.
- b) omówienie sytuacji awaryjnych w locie po kręgu, zasad ich rozpoznawania i postępowania w razie ich wystąpienia (procedury awaryjne).
- c) ćwiczenia w korespondencji radiowej.
- d) zaplanowanie lotów w tym zaznajomienie się z sytuacją meteorologiczną w rejonie ich wykonywania, z dostępnością przestrzeni powietrznej oraz złożenie planu lotu ATC (o ile jest wymagany).

Wskazówki wykonawcze

Loty wykonuje się po kręgu nadlotniskowym lotniska bazowego. Loty obejmują naukę startu, wznoszenia, wykonania kręgu, obliczenia do lądowania i lądowania. Opanowanie elementów lotu po kręgu prowadzić od doskonalenia już znanych i pokazu nowych, aż do całkowitego nauczenia lotu po kręgu od startu do lądowania. Uczeń-pilot zapoznany zostaje z wpływem ziemi na własności samolotu. W lotach należy zwrócić uwagę na prawidłową kolejność czynności i właściwy podział uwagi, egzekwując przestrzeganie ustalonych prawideł w tym zakresie od pierwszych lotów. Korespondencję radiową w lotach prowadzi uczeń-pilot. Część lotów można wykonywać z natychmiastowym startem po lądowaniu (T&G). Instruktor uczy wykonywania elementów lotu w drodze pokazu, wspólnego sterowania wraz z objaśnieniami i nadzoru nad samodzielnym wykonywaniem ćwiczeń przez ucznia.

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

W pierwszych lotach instruktor wykonuje start, początkowe wznoszenie oraz zniżanie do lądowania i lądowanie. Uczeń-pilot steruje w pozostałych fazach lotu (lot poziomy, zakręty). W następnych lotach uczeń-pilot pod nadzorem Instruktor, sam steruje w trakcie całego lotu po kręgu, w tym w czasie przyziemnych faz lotu (startu i początkowego wznoszenia oraz podejścia do lądowania i samego lądowania) opanowując te elementy. Uczeń-pilot uczy się podejmowania decyzji dotyczących rozplanowania lotu, eliminowania znoszenia i obliczenia do lądowania. W trakcie ĆWICZENIA prowadzona jest dalsza nauka i doskonalenie techniki kołowania. Wprowadzenie do pierwszego zakrętu po starcie i wyprowadzenie z zakrętu do lądowania wykonywać powyżej 300 ft (100 m.) AGL.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000÷600 ft (300÷200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 20 w czasie łącznym 2.00
(P) → 10 w czasie łącznym 1.00

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/3 jest opanowanie przez ucznia-pilota umiejętności:

- sprawdzenia gotowości samolotu do lotu;
- bezpiecznego kołowania;
- wykonywania wszystkich niezbędnych czynności przed startu;
- wykonywania samodzielnego startu i lotu wznoszącego;
- realizacji procedur lotu po kręgu;
- samodzielnego podejścia do lądowania i lądowania z użyciem mocy silnika;
- posługiwania się listą kontrolną czynności w operacjach na ziemi i w locie;
- operowania chowanym podwoziem i wykorzystywania systemów kontroli tych operacji (dotyczy samolotów z chowanym podwoziem);
- prowadzenia prawidłowej korespondencji radiowej oraz obserwacji ruchu lotniczego w locie po kręgu i na płycie lotniska.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-14	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/4**POPRAWIANIE BŁĘDÓW PRZY STARCIE I ŁADOWANIU.
PROCEDURY NIEUDANEGO PODEJŚCIA DO ŁADOWANIA.
STARTY I ŁADOWANIA PRZY RÓŻNYCH WYCHYLENIACH KLAP.**

(zawiera elementy ćwiczenia 12; 13; 12/13E wg AMC FCL 1.125)

Cel ĆWICZENIA

1. Opanowanie przez ucznia-pilota umiejętności:
 - wykonywania startu i początkowego wznoszenia oraz podejścia, podprowadzenia i lądowania przy różnych wychyleniach klap lub bez wychylonych klap;
 - wykonania procedury udaremnionego lądowania tj. odejścia na drugi krąg z wysokości wytrzymania z klapami wychylonymi normalnie i nie wychylonymi;
 - posługiwaniu się listą kontrolną czynności, oraz utrzymaniu obowiązujących parametrów w granicach tolerancji.
2. Zapoznanie ucznia-pilota ze sposobami poprawiania błędów przy starcie i lądowaniu powodowanych błędami pilotażu i nagłą zmianą prędkości i kierunku wiatru.

Warunki dopuszczenia

Zaliczenie przez ucznia-pilota ĆWICZENIA A/3.

Przygotowanie naziemne do lotów obejmuje:

- a) Przypomnienie, utrwalenie i sprawdzenie w drodze omówienia i sprawdzenia wiedzy stosowanej w zakresie:
 - zasadniczych elementów ĆWICZENIA (podlegających ocenie zaliczeniowej);
 - skutków błędów pilotażu i nagłej zmiany prędkości i kierunku wiatru dla przebiegu i bezpieczeństwa przyziemnych faz lotu, granic tolerancji samolotu w zależności od masy i kąta natarcia oraz możliwości poprawienia odchylenia dla zapobiegnięcia niebezpiecznym skutkom lub zminimalizowania ich.
- b) Omówienie zasad i ćwiczenia w prowadzeniu korespondencji radiowej, związanej z procedurą udaremnionego lądowania.

Wskazówki wykonawcze

Loty wykonywać po kręgu nadlotniskowym lotniska. Należy przeprowadzić pokaz i naukę procedury nieudanego lądowania z odejściem na drugi krąg w różnych fazach podejścia do lądowania i różnych konfiguracjach samolotu. Należy zwrócić uwagę na podejmowanie decyzji o zaniechaniu lądowania na właściwej wysokości i prawidłową kolejność czynności w trakcie odejścia na drugi krąg.

W trakcie wykonywania tego ĆWICZENIA należy również przećwiczyć starty i lądowania przy różnych wychyleniach klap i bez, o ile Instrukcja AFM dopuszcza stosowanie tej procedury w celach szkoleniowych.

Należy również zademonstrować uczniowi-pilotowi postępowanie w przypadku zaistnienia błędów i nieprawidłowości, powodowanych przez instruktora, a których wystąpienie spowodowane może być złą obserwacją i podziałem uwagi, błędami techniki pilotażu i nagłą zmianą warunków meteorologicznych podczas fazy startu i lądowania.

ĆWICZENIE obejmuje także pokaz lotów po kręgu dwuzakrętowym na wysokości minimum 500 ft (150 m.) AGL z obliczeniem do lądowania z zakrętu i z prostej.

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Część lotów można wykonywać z zastosowaniem procedury natychmiastowego startu po lądowaniu (T&G).

UWAGA !

1. Zaleca się, aby część lotów wykonać przy zmniejszonej widzialności do 3 km i obniżonej podstawie chmur w granicach 1000÷1300 ft AGL (300÷400 m.) Pożądany jest również boczny wiatr do startu i lądowania, o prędkości zapewniającej bezpieczne manewrowanie samolotem i nie utrudniającej nadmiernie pilotowania samolotu.
2. W trakcie szkolenia na samolocie z chowanym podwoziem należy przećwiczyć wypuszczanie awaryjne podwozia, o ile Instrukcja AFM dopuszcza stosowanie tej procedury w celach szkoleniowych.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału. Zaleca się aby część lotów odbyła się przy zmniejszonej widzialności w locie do 3 km i obniżonej podstawie chmur w granicach 1000÷1300 ft (300÷400 m.) AGL i występowania rzeczywistych warunków bocznego wiatru do startu i lądowania.

Ogólne założenia lotu

- Wysokość lotu: 1000÷500 ft (300÷150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 10 w czasie łącznym 1.00
(P) → 5 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/4 jest opanowanie przez ucznia-pilota umiejętności:

- podejmowania decyzji o konieczności zaniechania lądowania i właściwego wykonania odejścia na drugi krąg w różnych fazach podejścia i różnych konfiguracjach wychylenia klap;
- wykonania startu i początkowego wznoszenia oraz podejścia i lądowania przy klapach w różnych stopniach wychylenia i nie wychylonych (w zakresie dopuszczonym Instrukcją AFM);
- poprawiania błędów i odchyłeń występujących w fazie startu i lądowania;
- startu i lądowania z bocznym i tylnym wiatrem (w zakresie dopuszczonym Instrukcją AFM);
- wykonania kręgu na małej wysokości;
- poprawiania błędów i odchyłeń przy starcie i lądowaniu powodowanych błędami złej obserwacji, pilotażu i nagłą zmianą warunków meteorologicznych.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-16	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/5**PRZECIĄGNIĘCIA - NAUKA PRZECIWDZIAŁANIA I WYPROWADZANIA.
UNIKANIE KORKOCIĄGU - NAUKA WYPROWADZANIA Z WCZESNEJ FAZY
KORKOCIĄGU I SPIRALI ORAZ Z NIENORMALNYCH POŁOŻEŃ.**

(zawiera elementy ćwiczenia 10A; 10B; 11 wg AMC FCL 1.125)

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota umiejętności:

- wczesnego rozpoznawania małej prędkości lotu i przeciwdziałaniu temu;
- przeciwdziałania przeciągnięciu (w locie z mocą i mocą zdławioną);
- niedopuszczania do sytuacji korkociągowych (samolot nie dopuszczony do korkociągu zamierzonego);
- wyprowadzenia z korkociągu (samolot dopuszczony do korkociągu zamierzonego);
- rozpoznania stromej spirali „na łeb” i odróżniania jej od korkociągu;
- wyprowadzania z przeciągnięcia i korkociągu z jak najmniejszą stratą wysokości i bez dopuszczenia do przekroczenia przechylenia 45° i 80 % prędkości V_{NE} ;
- wykonywania zakrętów głębokich z przechyleniem 45° w locie wznoszącym poziomym i szybowym na mocy zdławionej częściowo i całkowicie;
- wykonywania ślizgu w locie prostym na mocy całkowicie zdławionej, jako manewru poprawiania obliczenia do przymusowego lądowania.

Warunki dopuszczenia:

Do wykonania ĆWICZENIA może być dopuszczony uczeń-pilot, który rozpoczął wykonywanie lotów na ĆWICZENIE A/4.

Zaliczenie całkowite ĆWICZENIA musi nastąpić przed rozpoczęciem ĆWICZENIA A/8.

Przygotowanie naziemne do lotów obejmuje:

- a) Omówienie przeciągnięcia (statycznego i dynamicznego) i korkociągu, jego rodzajów i faz, wprowadzenia i wyprowadzenia do korkociągu ustalonego, wyprowadzenia z korkociągu niezamierzonego i spirali „na łeb” oraz z nimi związanych problemów pilotażowych ze szczególnym uwzględnieniem wpływu zespołu napędowego, bilansu mocy, masy i wyważenia, turbulencji oraz właściwości typu na ich przebieg.
- b) Przekazanie, utrwalenie i sprawdzenie wiedzy stosowanej w zakresie zasadniczych elementów ĆWICZENIA w drodze omówienia i rozgrywek, ze szczególnym uwzględnieniem rozpoznawania przeciągnięcia, korkociągu i spirali „na łeb” (objawy naturalne i sztuczna sygnalizacja), skutecznego przeciwdziałania i wyprowadzania.
- c) Przygotowania, stosowania i użycia spadochronu ratowniczego (w razie użycia do lotu w ĆWICZENIU samolotu, na którym dopuszczone jest i będzie demonstrowane wykonanie korkociągu ustalonego).
- d) Ćwiczenia w prowadzeniu korespondencji radiowej w lotach do strefy.

Wskazówki wykonawcze:

1. Loty wykonywane podczas tego ĆWICZENIA obejmują wykonywanie:
 - lotu na prędkości minimalnej i przeciągnięcie, w różnych konfiguracjach lotu: „bez mocy”, „z mocą”, „bez klap”, „na kłapach”, „w locie poziomym”, „na wznoszeniu”, „na znizaniu”
 - głębokich zakrętów (przechylenie 45°)

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- demonstrację korkociągu oraz naukę wyprowadzania z niego, przeciwdziałanie rozwojowi sytuacji korkociągowej po przeciągnięciu statycznym i dynamicznym w zakręcie (samolot dopuszczony);
 - spirali w obie strony oraz stromej spirali i naukę odróżniania jej od korkociągu, a także sposób wyprowadzania z niej oraz wyprowadzania z nurkowania.
2. We wszystkich lotach zwracać uwagę na zachowanie granic dopuszczalnego zakresu użytkowania samolotu. W czasie dolotu do strefy i powrotu na lotnisko doskonalić wszystkie elementy lotu poznane w poprzednich **ĆWICZENIACH**. Należy zwracać uwagę na procedury odlotu i włączania się do kręgu w czasie powrotu ze strefy, w tym na prawidłowość prowadzenia korespondencji radiowej.
 3. W przypadku braku samolotu dopuszczonego do wykonania zamierzonego korkociągu, w trakcie realizacji tego ćwiczenia należy się skupić na nauce i opanowaniu przez ucznia-pilota umiejętności niedopuszczania do przeciągnięcia i korkociągu.
 4. Naukę wyprowadzania z przeciągnięć, przerywania autorotacji i wyprowadzania ze spirali należy prowadzić na takiej wysokości, która zapewnia powrót do lotu poziomego w normalnym położeniu do wysokości 1500 ft (450 m.) AGL i 1000 ft (300 m.) AGL przy nauce ześlizgów, z ewentualną rezerwą na skutki błędów ucznia-pilota przy wyprowadzaniu.

UWAGA! W trakcie pokazu lub nauki wprowadzania i wyprowadzania z ustalonego korkociągu (na samolocie do tego dopuszczonym), załoga samolotu musi wykonywać lot z nałożonymi spadochronami ratowniczymi.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu.

Ogólne założenia lotów

- Wysokość lotu: 4000÷1500 ft (1200÷500 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 4 w czasie łącznym 2.00
(P) → 4 w czasie łącznym 2.00

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/5 jest opanowanie przez ucznia-pilota przechodzenia do lotu z małą prędkością, utrzymywania lotu sterowanego przy zmniejszającej się prędkości, aż do osiągnięcia prędkości przeciągnięcia oraz techniki rozpoznawania i umiejętności poprawnego wyprowadzania z przeciągnięcia i korkociągu w tym:

- wczesnego rozpoznawania bardzo małej prędkości lotu, przeciągnięcia i przeciwdziałaniu temu (w locie z mocą i mocą zdławioną) w konfiguracjach samolotu (do startu, do lądowania);
- unikania korkociągu, wczesnego rozpoznania autorotacji i przerywania jej z jak najmniejszą utratą wysokości, wyprowadzania z korkociągu ustalonego (dotyczy samolotu dopuszczonego do wykonywania korkociągu);
- wyprowadzania z przeciągnięcia i korkociągu z jak najmniejszą stratą wysokości i bez dopuszczenia do przekroczenia 80 % prędkości V_{NE} ;
- prawidłowego wykorzystywanie mocy zespołu napędowego podczas przeciągnięcia, korkociągu i stromej spirali.

PPL(A) / 4-18	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

ĆWICZENIE A/6

NAUKA LĄDOWANIA PRZYMUSOWEGO BEZ MOCY SILNIKA ORAZ POSTĘPOWANIE W INNYCH SYTUACJACH AWARYJNYCH.

(zawiera elementy ćwiczenia 16 wg AMC FCL 1.125)

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota umiejętności:

- rozpoznawania i oceny sytuacji niebezpiecznej;
- postępowania w razie zaistnienia pożaru na pokładzie samolotu w czasie lotu;
- postępowania w przypadku awarii silnika w różnych fazach lotu;
- sterowania samolotem w locie bez użycia mocy ze zdławionym silnikiem - poznanie jego własności lotnych;
- wyboru terenu najlepiej nadającego się do wykonania przymusowego lądowania;
- postępowania w przypadku awarii wyposażenia samolotu w tym awarii instalacji wypuszczania podwozia (w przypadku gdy samolot jest w nie wyposażony);
- podejmowania nieszablonowych decyzji w warunkach stresu i deficytu czasu, w celu zapewnienia bezpieczeństwa, a jeżeli jest to niemożliwe, minimalizujących skutki niebezpiecznych sytuacji;
- postępowania, w miarę możliwości zgodnie z kontrolną listą czynności.

Warunki dopuszczenia

Zaliczenie przez ucznia-pilota ĆWICZENIA A/4.

Przygotowanie naziemne do lotów obejmuje:

- a) Przypomnienie i sprawdzenie wiadomości teoretycznych, dotyczących:
 - osiągnięć samolotu w szybowaniu w locie prostym i zakręcie (z silnikiem wyłączonym i śmigłem wiatrakującym oraz z mocą całkowicie zdławioną);
 - zależności w zakręcie w szybowaniu: prędkości (optymalnej, ekonomicznej i minimalnej) i prędkości opadania, od masy samolotu i przechylenia oraz straty wysokości od przechylenia i drogi katowej.
- b) Przypomnienie i sprawdzenie wiedzy stosowanej dotyczącej znajomości procedur awaryjnych, mających zastosowanie w razie wystąpienia:
 - częściowej lub całkowitej utraty mocy silnika (procedury zabezpieczenia prędkości, wyboru miejsca lądowania i przeciwpożarowa);
 - pożaru silnika (procedury gaszenia, ochrony kabiny przed płomieniem, wykonania lądowania awaryjnego, zabezpieczenia prędkości po zaprzestaniu pracy silnika);
 - pożaru instalacji elektrycznej lub innego wyposażenia samolotu ;
 - konieczności przymusowego lądowania (wybór terenu, podejście, wykorzystanie klap i ześlizgu przy obliczeniu, lądowanie na pochyłościach i w nierównym terenie, w wysokiej roślinności, na krzewach i lesie, wodowanie, unikanie zderzenia z przeszkodami szczególnie czołowego, ewakuacja w różnych okolicznościach).
- c) Postępowanie w przypadku wystąpienia utraty kierunku przy starcie lub lądowaniu, konieczności lądowania z całkowicie lub częściowo nie wypuszczonym podwoziem (w przypadku gdy samolot jest w nie wyposażony).
- d) Ćwiczenia z prowadzenia korespondencji radiowej w niebezpieczeństwie i sytuacjach nagłych.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-19
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Wskazówki wykonawcze

1. Wysokość wyprowadzenia z ostatniego zakrętu na prostą do lądowania podczas imitacji przymusowego lądowania nie może być mniejsza niż 300 ft (100 m) AGL.
2. W pierwszym locie nad lotniskiem, na wysokości odpowiedniej dla typu samolotu, nie mniejszej niż 1500 stóp (450 m.) AGL, na kierunku lądowania Instruktor dławi silnik, imitując zaprzestanie pracy. Uczeń-pilot wykonuje odpowiednią procedurę awaryjną, imitując wykonywanie czynności zgodnie z listą kontrolną i jednocześnie wykonuje w szybowaniu odpowiednie zajście do lądowania i lądowanie na lotnisku. W locie należy zwrócić uwagę na prawidłowe wykonanie manewru z bezpiecznym zapasem wysokości oraz na kolejność wykonywanych czynności, w tym otwarcia podwozia i wypuszczenia klap. Nawet w przypadku prawidłowego wykonania przez ucznia-pilota wszystkich czynności lot należy powtórzyć. Wykonanie następnego lotu z utrzymaniem obowiązujących parametrów w granicach tolerancji, bez ingerencji Instruktora, zakończonego lądowaniem w granicach lotniska, upoważnia Instruktora do rozpoczęcia z uczniem-pilotem nauki przymusowego lądowania poza lotniskiem.
3. Nauka przymusowego lądowania poza lotniskiem jest prowadzona podczas lotu po kręgu i w rejonie lotniska przez ucznia-pilota, na różnych kierunkach i wysokościach w przedziale 500÷1300 ft (150÷400 m) AGL, wskazanych przez Instruktora. Na całkowite zdławienie mocy przez Instruktora, uczeń-pilot wykonuje odpowiednią procedurę awaryjną (imitując wykonanie odpowiednich czynności, w tym procedur przeciwpożarowych), a następnie podprowadza samolot do lądowania przymusowego we wcześniej wybranym terenie.
Imitację podejścia w terenie poza lotniskiem należy przerwać na wysokości nie mniejszej niż 150 ft (50 m) AGL.
4. W trakcie jednego z lotów należy przećwiczyć sytuację awarii silnika w fazie startu (po oderwaniu, podczas wstępnego wznoszenia i na wysokości powyżej 500 ft (150 m) AGL.
5. Podczas podejścia do przymusowego lądowania nauczyć ucznia-pilota wykorzystania ślizgów i klap przy obliczeniu do lądowania. Zwrócić uczniowi-pilotowi uwagę na znaczenie szybkiego wyboru miejsca do przymusowego lądowania.
6. Przeprowadzić inscenizację pożaru przez instruktora i wykonywanie przez ucznia-pilota właściwych procedur awaryjnych. Należy również wykonać lot z ograniczonym zestawem przyrządów imitującym ich awarię.
7. W przypadku wykorzystywania samolotu z chowanym podwoziem należy przećwiczyć imitację lądowania bez lub z nie całkowicie wypuszczonym podwoziem. W trakcie ĆWICZENIA prowadzić korespondencję radiową jak w niebezpieczeństwie pomiędzy uczniem a instruktorem przez wewnętrzną sieć radiową (intercom).

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału.
Zaleca się aby część lotów odbyła się przy zmniejszonej widzialności do 3 km. i obniżonej podstawie chmur w granicach 1000÷1200 ft (300÷400 m.).

Ogólne założenia lotów

- Wysokość lotu: 2000÷500 ft (600÷150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 6 w czasie łącznym 1.00
(P) → 6 w czasie łącznym 1.00

PPL(A) / 4-20	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/6 jest opanowanie przez ucznia-pilota umiejętności:

- rozpoznawania i oceny powstałej awarii lub sytuacji niebezpiecznej,
- wskazania wstępnej przyczyny powstałej awarii lub sytuacji niebezpiecznej;
- podejmowania właściwych działań w razie zaistnienia awarii i zapewnienia bezpieczeństwa;
- postępowania w przypadku niesprawności silnika (korzystania z procedur awaryjnych);
- wyboru terenu nadającego się do przymusowego lądowania;
- rozplanowania wysokości w locie szybującym w tym wykorzystania ślizgów i posługiwania się klapami na podejściu do lądowania;
- prawidłowego postępowania w razie zaistnienia pożaru samolotu w locie;
- prawidłowego postępowania w razie zaistnienia w locie innych awarii samolotu lub jego wyposażenia;
- utrzymywania właściwych parametrów lotu oraz skutecznego działania, świadczącego o panowaniu nad samolotem w sytuacjach awaryjnych i niebezpiecznych oraz, że poprawnie użytkuje samolot i jego wyposażenie;
- prawidłowego prowadzenia korespondencji radiowej w niebezpieczeństwie i sytuacjach nagłych.

MIEJSCE POZOSTAWIONE NIEZAPISANE

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE A/7

LOTY DOSKONALĄCE PO KRĘGU NADLOTNISKOWYM

(zawiera elementy ćwiczenia 12; 13; 12/13E wg AMC FCL 1.125)

Cel ĆWICZENIA

Doskonalenie nabytych wcześniej umiejętności i upewnienie ucznia-pilota, że posiada umiejętności, wystarczające do wykonania lotu samodzielnego po kręgu, mimo popełniania sporadycznych błędów.

Warunki dopuszczenia

Zaliczenie przez ucznia-pilota ĆWICZENIA A/6.

Przygotowanie naziemne do wykonywania lotów obejmuje:

Sprawdzenie wiedzy stosowanej posiadanej przez ucznia-pilota w zakresie wszystkich procedur normalnych i awaryjnych, wykonywania wszystkich czynności lotniczych pilota, stosowanych i mogących mieć zastosowanie w lotach po kręgu nadlotniskowym.

Wskazówki wykonawcze

W ćwiczeniu należy zapewnić uczniowi-pilotowi pełną samodzielność podejmowania decyzji i w pilotażu. Instruktor w locie powinien ograniczyć uwagi słowne jak i czynną ingerencję w wykonywany lot do niezbędnego minimum. Instruktaż powinien być stosowany tylko przed lotem i po locie. Ingerencja instruktora powinna ograniczać się do przypadków koniecznych dla zapewnienia bezpieczeństwa lotu. Uczeń-pilot wykonuje loty po kręgu nadlotniskowym w przedziale wysokości 1000÷500 ft (300 ÷ 150 m) AGL według uzgodnień z instruktorem dokonanych przed lotem. Pożądane jest, aby wszystkie loty tego ĆWICZENIA były wykonane na lotnisku, z którego uczeń-pilot wykonał co najmniej 10 lotów szkolnych i będzie wykonywał pierwsze loty samodzielne ĆWICZENIA A/9.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 1000÷500 ft (300÷150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 10 w czasie łącznym 1.00
(P) → 7 w czasie łącznym 0.35

Kryteria zaliczenia ĆWICZENIA

1. Zasadniczym kryterium zaliczenia ĆWICZENIA jest niedopuszczenie przez ucznia-pilota do popełniania błędów niebezpiecznych, zniekształcających istotne parametry przebiegu lotu, systematycznego oraz umiejętnego samodzielnego radzenia sobie z komplikacjami lotu wywołanymi czynnikami zewnętrznymi lub własnymi, sporadycznymi błędami.
2. Ocenie podlega również poprawność użytkowania samolotu w zakresie jego ograniczeń oraz odporność na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu.

PPL(A) / 4-22	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

3. **ĆWICZENIE** uważa się za ukończone, gdy instruktor oceni umiejętności ucznia-pilota jako wystarczające do lotów samodzielnych oraz gdy uczeń-pilot wykona odpowiednio co najmniej 3 ostatnie loty, bez ingerencji instruktora, w których nie popełni błędów niebezpiecznych lub zniekształcających istotnie wymagany przebieg lotu, utrzyma obowiązujące parametry lotu w granicach tolerancji i poprawnie poprowadzi korespondencję radiową oraz skutecznie i właściwymi metodami skompensuje wpływ wiatru bocznego we wszystkich fazach lotu.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-23
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE A/8

LOTY SPRAWDZAJĄCE PRZED LOTAMI SAMODZIELNYMI.

(zawiera elementy ćwiczenia 12; 13; 12/13E wg AMC FCL 1.125)

Cel ĆWICZENIA

Sprawdzenie, czy nabyte w procesie dotychczasowego szkolenia i posiadane przez ucznia-pilota wiadomości i umiejętności praktyczne są wystarczające do wykonywania przez niego lotów samodzielnych.

Warunki dopuszczenia

Ukończenie przez ucznia-pilota szkolenia w zakresie ĆWICZENIA A/5 i A/7.

Przygotowanie naziemne do wykonywania lotów obejmuje:

1. Sprawdzenie przez Instruktora-sprawdzającego dokumentacji szkoleniowej, w celu określenia czy egzaminowany uczeń-pilot był szkolony zgodnie z programem szkolenia.
W razie stwierdzenia nieprawidłowości w szkoleniu, należy zalecić odpowiednie doszkolenie przed ponownym przedstawieniem do sprawdzenia, określając wykonanie odpowiedniej liczby i rodzaju lotów.
Uwaga! W przypadku gdy instruktor-szkolący został upoważniony do wykonania lotów sprawdzających, sprawdzenia dokumentacji i poprawności szkolenia dokonuje Szef Szkolenia (HT) lub Szef Instruktorów Praktycznych (CFI).
2. Omówienie i szczegółowego sprawdzenia zakresu wykonywanych lotów egzaminacyjnych, w tym:
 - a) znajomości przez ucznia-pilota wszystkich procedur normalnych i awaryjnych, pilotażowych i użytkowania samolotu oraz korespondencji radiowej, mającej lub mogącej mieć zastosowanie w lotach po kręgu.
 - b) osobistego przygotowania ucznia-pilota do wykonania zadania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia, lotu oraz podejścia do lądowania).

Wskazówki wykonawcze

1. **Loty sprawdzające w celu dopuszczenia do pierwszych lotów samodzielnych wykonuje instruktor FI(A) wyznaczony przez Szefa Szkolenia (HT) Ośrodka.**
2. Loty wykonuje uczeń-pilot po kręgu nadlotniskowym w przedziale wysokości 1000÷500 ft (300÷150 m) AGL według uzgodnień z instruktorem-sprawdzającym dokonanych przed lotem. Loty muszą być wykonane z lotniska, na którym uczeń-pilot wykonał loty na ĆWICZENIE A/8 i na którym będzie wykonywał pierwsze loty samodzielne.
3. Instruktor-sprawdzający może w czasie lotu, w miarę potrzeb rozszerzyć zadanie lotów o dodatkowe elementy w zakresie, jaki uzna za niezbędny (np. o procedurę odejścia na drugi krąg, czy imitowanego przymusowego lądowania).
4. Ingerencja słowna lub czynna instruktora-sprawdzającego jest dopuszczalna tylko w razie zagrożenia bezpieczeństwa lotu, natomiast inne błędy ucznia-pilota, nawet zniekształcające przebieg lotu powinny pozostawać bez jego reakcji podczas lotu i zostać omówione dopiero po locie.

PPL(A) / 4-24	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

5. Instruktor-sprawdzający nie bierze udziału w sterowaniu samolotem, pozostając jednak w gotowości do natychmiastowego przejęcia sterowania.
6. Sytuacja ruchowa na lotnisku, w tym wyznaczenie pasa startu i lądowań oraz prowadzenie korespondencji radiowej powinny być zbliżone do tych, w jakich uczeń-pilot będzie ewentualnie wykonywał pierwsze loty samodzielne.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału, oraz przy widzialności umożliwiającej wyraźne dostrzeżenie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie, zapewniające, po pozytywnym zaliczeniu egzaminu, wykonanie pierwszych lotów samodzielnych w warunkach nie gorszych niż podczas lotów sprawdzających.

Ogólne założenia lotu

- Wysokość lotu: 1000÷500 ft (300÷150 m) AGL
- Czas jednego lotu: wg decyzji instruktora sprawdzającego
- Liczba lotów: z instruktorem (U) → 2 w czasie łącznym 0.15
(P) → 2 w czasie łącznym 0.15

Kryteria zaliczenia ĆWICZENIA

1. ĆWICZENIE uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji instruktora-sprawdzającego wykona poprawnie, wszystkie podlegające sprawdzeniu elementy lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Ocenie podlega również użytkowanie samolotu w zakresie jego ograniczeń, odporność na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu oraz poprawne prowadzenie korespondencji radiowej.
3. Po wykonanych lotach Instruktor- sprawdzający omawia je z uczniem-pilotem i informuje go o wyniku sprawdzenia.
4. W przypadku **ZALICZENIA** lotów sprawdzających i dopuszczenia ucznia-pilota do pierwszych lotów samodzielnych oraz po uzyskaniu od niego potwierdzenie gotowości do wykonania tych lotów, Instruktor-sprawdzający swoją decyzję o DOPUSZCZENIU do lotów samodzielnych wpisuje do dokumentacji przebiegu szkolenia (KARTA PRZEBIEGU i Książka Pilota) oraz informuje o tym Szefa Szkolenia (HT).
5. W przypadku **NIE ZALICZENIA** lotów sprawdzających, Instruktor-sprawdzający decyzję swoją oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia (KARTA PRZEBIEGU) oraz informuje o tym Szefa Szkolenia (HT).

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-25
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE A/9

LOTY SAMODZIELNE I KONTROLNE PO KRĘGU NADLOTNISKOWYM

(zawiera elementy ćwiczenia 14 wg AMC FCL 1.125)

Cel ĆWICZENIA

Wykonanie przez ucznia-pilota pierwszych lotów samodzielnych na samolocie oraz w miarę ich dalszego wykonywania, dążenie do doskonalenia i utrwalania prawidłowej techniki pilotażu oraz rozwijanie jego zaradności i wiary w siebie.

Warunki dopuszczenia

ZALICZENIE przez ucznia-pilota lotów sprawdzających w zakresie ĆWICZENIA A/8 i dopuszczenie przez Instruktora - sprawdzającego do wykonywania lotów samodzielnych.

Przygotowanie naziemne do wykonywania lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających, lub mogących mieć zastosowanie w lotach po kręgu, oraz ich zmian w przypadku zmian warunków meteorologicznych, ruchu lotniczego i innych.

Wskazówki wykonawcze

1. Pierwsze 2 loty samodzielne ucznia-pilota powinny być wykonane bezpośrednio po lotach sprawdzających, po dopuszczeniu go do ich wykonywania przez instruktora-sprawdzającego oraz po wyrażeniu przez ucznia-pilota gotowości do ich wykonania.

Loty te powinny być nadzorowane przez instruktora, który wykonał z nim loty sprawdzające i dopuścił do wykonywania lotów samodzielnych.

UWAGA! W razie, gdy po zaliczeniu sprawdzianu uczeń-pilot nie wyrazi chęci wykonania lotu samodzielnego, instruktor-sprawdzający po wysłuchaniu ucznia-pilota zgłasza ten fakt do Szefa Szkolenia (HT) Ośrodka, który po analizie przebiegu jego szkolenia podejmuje decyzję co do dalszego postępowania.

2. Zaleca się wykonanie pierwszych 2 lotów samodzielnych w serii z zatrzymaniem po pierwszym lądowaniu. Po nich należy uczniowi-pilotowi zapewnić przerwę na odpoczynek przed ewentualnymi dalszymi lotami samodzielnymi i omówienie lotów.
3. W czasie wykonywania lotów samodzielnych musi być zapewnione prowadzenie dwustronnej łączności radiowa zgodnie z procedurą obowiązującą w lotach nadlotniskowych pomiędzy uczniem-pilotem a nadzorującym instruktorem. W przypadku wykonywania lotów na lotnisku kontrolowanym lub innym, na którym działa inny organ kierowania ruchem lotniczym, należy uzgodnić z nimi zasady prowadzenia nadzoru instruktorskiego i ewentualnego instruowania drogą radiową w przypadkach koniecznych.
4. Instruktor nadzorujący loty samodzielne ucznia-pilota nie powinien udzielać mu wskazówek drogą radiową, poza przypadkami, gdy wymaga tego bezpieczeństwo lotu. W sytuacjach nie naglących należy stopniować ostrzeżenia i informacje o sytuacji, a dopiero w razie braku właściwej reakcji, wydać polecenia działania. **W sytuacjach naglących należy od razu wydawać polecenia.**

PPL(A) / 4-26	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

5. Jeżeli w ciągu 2 godzin po wykonaniu lotów sprawdzających uczeń-pilot nie wystartuje do lotu samodzielnego, lub warunki ruchu lotniczego lub meteorologiczne uległy istotnej zmianie, to należy przed lotem samodzielnym wykonać lot kontrolny z instruktorem.
6. Wszystkie loty samodzielne muszą być nadzorowane przez Instruktora nadzorującego, który utrzymując ciągłą obserwację ich wykonywania ma możliwość wczesnego dostrzeżenia pojawiania się powtarzających się błędów, komplikujących przebieg lotu lub zagrażających bezpieczeństwu.
7. **Ilość lotów samodzielnych wykonywanych w danym dniu określa instruktor-szkolący.**
8. **Loty kontrolne z instruktorem stosuje się gdy:**
 - a) po pierwszych dwu lotach samodzielnych, przed następnymi, jeżeli są wykonywane w innym dniu, lub
 - b) po przerwie w lotach, dłuższej niż 2 dni, a po wykonaniu co najmniej połowy minimalnej ilości lotów samodzielnych dłuższej niż 7 dni, lub
 - c) w razie popełniania przez ucznia-pilota błędów zniekształcających przebieg lotu i niebezpiecznych oraz systematycznych, które spowodowały konieczność instruowania ucznia-pilota w locie drogą radiową, lub
 - d) przy istotnej zmianie warunków ruchu lotniczego, meteorologicznych lub innych.
 - e) w razie konieczności wykonywania lotów samodzielnych na lotnisku/lądowisku innym niż były wykonywane loty sprawdzające, jeżeli konieczność ta zaistniała w trakcie wykonywania lotów samodzielnych,

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 z zastrzeżeniem, że:

- a) Loty samodzielne należy wykonywać w warunkach meteorologicznych panujących podczas lotów sprawdzających, lecz nie gorszych niż widzialność przy ziemi 5 km podstawa chmur 450 m AGL, przy poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.
- b) Prędkość wiatru dla wszystkich lotów samodzielnych po kręgu, zgodnie z Instrukcją AFM, lecz nie większa niż:
 - samoloty z przednim kółkiem: 16 węzłów składowej czołowej i 8 węzłów max. składowej bocznej;
 - samoloty z tylnym kółkiem (ogonowym): 12 węzłów składowej czołowej i 5 węzłów max. składowej bocznej;
 - wszystkie samoloty dopuszczalny wiatr tylny: max. 4 węzły.
- d) maksymalna temperatura powietrza: decyzje podejmuje Instruktor szkolący

Ogólne założenia lotu

- Wysokość lotu: 1000÷600 ft (300÷200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: samodzielnie (U) → 10 w czasie łącznym 1.00
kontrolnych (U) → według potrzeb i decyzji instruktora
- Liczba lotów: samodzielnie (P) → 10 w czasie łącznym 1.00
kontrolnych (P) → według potrzeb i decyzji instruktora

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-27
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/9 jest wykonanie przez ucznia-pilota poprawnie wymaganej, liczby lotów samodzielnych bez dostrzegalnych z ziemi błędów, niebezpiecznych lub zniekształcających wymagany przebieg lotu.

UWAGA! Konieczność ciągłego instruowania ucznia-pilota podczas lotów samodzielnych drogą radiową może świadczyć, że został on przedwcześnie dopuszczony do lotu samodzielnego, ponieważ jego decyzyjność lub umiejętności są jeszcze niedostateczne. Sytuacja taka wymaga doszkolenia ucznia-pilota w lotach dwusterowych i ponownego przyjęcia egzaminu. Decyzje w tej sprawie podejmuje Szef Szkolenia (HT) na wniosek Instruktora szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-28	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 4
--------------------	--	------------

ĆWICZENIE A/10

LOTY DO STREFY NA PILOTAŻ PODSTAWOWY

(zawiera elementy ćwiczenia 15 wg AMC FCL 1.125)

Cel ĆWICZENIA

Doskonalenie już nabytych umiejętności i nabycie nowych, rozszerzonych umiejętności pilotażowych ucznia-pilota, w zakresie:

- wykonywania zamierzonych zmian prędkości lotu w dużym zakresie; utrzymywanie zadanych prędkości zniżania;
- wykonywanie zakrętów z przechyleniem 45° (głębokie) i ze zmianami kierunku zakrętu w locie wznoszącym, poziomym i szybowym;
- lotu z maksymalną prędkością wznoszenia i maksymalnym kątem wznoszenia i stromego szybowania wraz z doskonaleniem ślizgów;
- przeciwdziałania przeciągnięciu i korkociągowi w zakręcie, przerywanie rozpoczynającej się autorotacji;
- skutecznego zabezpieczenia prędkości bez strat wysokości oraz skuteczne zabezpieczenie prędkości po nagłym zdławieniu mocy, imitującym awarię silnika.

Warunki dopuszczenia

Ukończenie ĆWICZENIA A/9.

Przygotowanie naziemne do wykonywania lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu do strefy (znajomości wykonywanych elementów lotu, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach do strefy oraz ich zmian w przypadku zmian warunków meteorologicznych, ruchu lotniczego i innych.
3. Sprawdzenie znajomości zasad opuszczenia samolotu i techniki wykonania skoku ratowniczego.

Wskazówki wykonawcze

1. W przypadku lotów samodzielnych wykonywać je w strefie pilotażu zapewniającej stałą obserwację lotu przez instruktora.
2. W lotach z instruktorem uczeń-pilot doskonali umiejętności w zakresie elementów dotychczas poznanych, w kolejności zaleconej przez instruktora oraz uczy się wykonywania lotu wznoszącego z maksymalną prędkością wznoszenia i maksymalnym kątem wznoszenia. W tych fazach lotu zwrócić szczególną uwagę na objawy zbliżającego się przeciągnięcia a konsekwencji korkociągu i umiejętność przeciwdziałania temu. Uczeń-pilot doskonali także wykonywanie zakrętów w locie poziomym o 360° i ósemek (2x360°) z przechyleniem 30° i 45°, spiral z przechyleniem 30° i 45°, ślizgów, technikę startu i wyjścia z kręgu, dolotu i utrzymania się w strefie pilotażu i wejścia w krąg i lądowania. Należy doskonalić także strome schodzenie ze zdławioną mocą silnika (zwracać szczególną uwagę na zachowanie właściwych parametrów silnika w tych stanach lotu).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY PO KRĘGU I DO STREFY	PPL(A) / 4-29
--	----------------------------------	---------------

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3. W lotach z instruktorem doskonalić umiejętność wyprowadzania z przeciągnięć, przerywania autorotacji (samolot dopuszczony) i wyprowadzania ze spirali. Wysokość zakończenia tych elementów powinna zapewnić powrót do lotu poziomego w normalnym położeniu do wysokości 1500 ft (450 m) AGL.
4. W locie samodzielnym uczeń-pilot wykonuje te same elementy w liczbie, kolejności i w zakresie wysokości, zgodnie z treścią zadania lotu, określoną przez Instruktora.
UWAGA! W lotach samodzielnych nie wykonuje się zamierzonego wprowadzenia do przeciągnięć i korkociągu. Pozostałe elementy należy wykonywać na wysokości nie mniejszej niż 1500 ft (450 m) AGL.
5. Loty kontrolne należy wykonać, jeżeli uczeń-pilot popełni błędy niebezpieczne (w zakresie w jakim wystąpiły) oraz gdy przerwa w lotach samodzielnych będzie większa niż 7 dni.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 z zastrzeżeniem, że:

- a) Loty samodzielne do strefy należy wykonywać w warunkach meteorologicznych panujących podczas lotów z instruktorem, lecz nie gorszych niż widzialność przy ziemi 5 km podstawa chmur przewyższającej o 1000 stóp (300 m) planowaną wysokość lotu, przy widoczności w locie umożliwiającej wykorzystanie naturalnego horyzontu do oceny położenia przestrzennego i przy poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.
- b) Prędkość wiatru dla lotów samodzielnych do strefy, zgodnie z Instrukcją AFM samolotu i nie większa niż:
 - samoloty z przednim kółkiem: 16 kt składowej czołowej i 8 kt max. składowej bocznej;
 - samoloty z tylnym kółkiem (ogonowym): 12 kt składowej czołowej i 5 kt max. składowej bocznej;
 - wszystkie samoloty dopuszczalny wiatr tylny: max. 4 kt.
- c) maksymalna temperatura powietrza: decyzje podejmuje Instruktor szkolący

Ogólne założenia lotu

- Wysokość lotu: 3000÷1500 ft (900÷450 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 2 w czasie łącznym 1.00
samodzielnie (U) → 1 w czasie łącznym 0.30
kontrolnych (U) → wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (P) → 1 w czasie łącznym 0.30
samodzielnie (P) → 1 w czasie łącznym 0.30
kontrolnych (P) → wg potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA A/10 jest poprawne wykonanie przez ucznia-pilota wymaganej, minimalną liczbę lotów samodzielnych bez dostrzegalnych z ziemi błędów, niebezpiecznych lub zniekształcających wymagany przebieg lotu.

PPL(A) / 4-30	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/11**LOTY PO KRĘGU I MANEWRY DO LĄDOWANIA NA WYSOKOŚCI
500 ft (150 m) AGL.**

(zawiera elementy ćwiczeń 12;13;18B wg AMC FCL 1.125)

Cel ĆWICZENIA

Przygotowanie ucznia-pilota do wykonania w sposób bezpieczny manewru do lądowania oraz lotów po kręgu na małych wysokościach, w pogorszonych, granicznych warunkach VMC, gdy mała widzialność utrudnia dostrzeganie lotniska z lotu po kręgu. Doskonalenie techniki startu i lądowania na nawierzchniach o różnych właściwościach. Pokaz wykorzystania maksymalnych osiągnięć samolotu w fazie startu i lądowania. Przygotowanie do lądowania na nieznanymi lotniskach i lądowiskach.

Warunki dopuszczenia – ukończone z zaliczeniem ĆWICZENIE A/9.

Przygotowanie naziemne do lotów obejmuje:

- a) Przypomnienie i sprawdzenie znajomości zasad i procedur wykonywania lotów po kręgu nadlotniskowym,
- b) Przekazanie, utrwalenie i sprawdzenie znajomości wiedzy stosowanej, dotyczącej:
 - metod zajścia do lądowania w locie na małej wysokości, przy ograniczonej widzialności, w zależności od kierunku dolotu w stosunku do kierunku zamierzonego lądowania (manewr równoległy, manewry z zakrętów proceduralnych: standardowego, o 45° i o 30°);
 - techniki pilotażu przy wykonywaniu poszczególnych rodzajów zająć, w tym po kręgu dwuzakrętowym oraz utrzymywania wymaganych parametrów lotu;
 - metod zapewniających skuteczność i unikanie zagrożeń (wyważanie podłużne trymerem, skłonność do „zaciągania” zakrętów, możliwość kolizji z przeszkodami, w razie niezamierzonego obniżenia wysokości);
 - procedury łączności radiowej stosowanej przy zająciach zakrętami proceduralnymi.
- c) Zapoznanie ucznia-pilota z zasadami współdziałania pomiędzy nim a instruktorem. Omówienie sposobu wykonania ĆWICZENIA, ze szczególnym uwzględnieniem kolejności nauczania poszczególnych elementów, rodzajów aktywności instruktora i ucznia-pilota (Pokaz Sterowania, Wspólne Sterowanie i Wspólne Działanie, Samodzielne Ćwiczenie) w kolejnych lotach.

Wskazówki wykonawcze i organizacyjne

1. Można realizować równoległe z ĆWICZENIEM A/10.
2. Loty należy wykonywać na wysokości 500 ft (150 m) AGL.
3. Starty i lądowania zaleca się wykonywać na nie oznakowanych miejscach (bez wyłożenia znaków startowych). Starty i lądowania zaleca się wykonać w prostokącie o wymiarach: szerokość 25 m, długość 150% długości rozbiegu lub 150% długości dobiegu.
4. W trakcie lotów należy przeprowadzić naukę rozpoznania warunków lądowania z powietrza przed wyborem kierunku podejścia i lądowania. Instruktor wykonując loty po kręgu nadlotniskowym pokazuje uczniowi-pilotowi przegląd pasa z zastosowaniem zakrętu standardowego lub proceduralnego oraz procedur nieudanego lądowania oraz procedur rozpoczęcia startu przed zakończeniem dobiegu po lądowaniu.

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ponadto należy wykonać podejście znad przeszkody oraz podejście strome i podejście z wyrównaniem przed skrajem lotniska. Instruktor uczy elementów podlegających zaliczeniu aż do opanowania ich przez ucznia-pilota w stopniu wymaganym na zaliczenie. W czasie realizacji ĆWICZENIA zwrócić uwagę na specyfikę techniki kołowania i startu z miękkiej i nierównej nawierzchni oraz na różnice w niej występujące dla samolotów z przednim i tylnym kółkiem.

5. O kolejności nauczania poszczególnych rodzajów zajęć i sekwencji stosowania metod nauczania, w kolejnych lotach decyduje instruktor, kierując się poziomem pilotażowych umiejętności ucznia-pilota i utrudnieniami lotu powodowanymi przez rzeczywiste warunki meteorologiczne.
6. Instruktor podczas lotów samodzielnych musi obserwować loty ucznia-pilota i być przygotowanym do przerwania ewentualnego rozwoju sytuacji niebezpiecznej (droga radiowa).
7. Obowiązują również wskazówki wykonawcze jak w ĆWICZENIU A/7.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: 500 ft (150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem: (U) → 6 w czasie łącznym 0.30
(P) → 3 w czasie łącznym 0.15
- Liczba lotów samodzielnie: (U) → 6 w czasie łącznym 0.30
(P) → 6 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE A/11 uważa się za zaliczone, jeśli uczeń-pilot w poprawnie wykonuje wszystkie wymagane elementy, w tym start, odpowiednio wybraną procedurę podejścia do lądowania, poprzedzone przeglądem miejsca lądowania z powietrza i samo lądowanie, mieszcząc całkowity rozbieg i dobieg samolotu w wyznaczonym prostokącie. Potrafi on również wykonywać wznoszenie z prędkością pionową i kątem wznoszenia bliskimi maksymalnych dla danego typu samolotu. Ponadto posiada również właściwą orientację położenia samolotu w stosunku do miejsca lądowania i panuje nad lotem w sposób dający pewność bezpiecznego jego zakończenia. Prawidłowo użytkuje samolot, jego wyposażenie i poprawnie prowadzi korespondencję radiową.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-32	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/12**LOTY EGZAMINACYJNE W CELU ZALICZENIA SZKOLENIA wg ZADANIA A**
(zawiera elementy ćwiczenia 10A; 10B; 11; 12; 13; 12/13E; 15 wg AMC FCL 1.125)**Cel ĆWICZENIA**

Sprawdzenie poziomu nabytych umiejętności ucznia-pilota do bezpiecznego wykonywania lotów nadlotniskowych w dzień – zakończenie szkolenia w zakresie ZADANIA A.

Warunki dopuszczenia

Ukończenie ĆWICZENIA A/11.

Przygotowanie naziemne do wykonywania lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu po kręgu i do strefy (znajomości wykonywanych elementów lotu, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach po kręgu i do strefy oraz ich zmian w przypadku zmian warunków pogodowych, ruchu lotniczego i innych.
3. Przygotowanie naziemne do lotów egzaminacyjnych przeprowadza instruktor-egzaminujący danego ucznia-pilota.

Wskazówki wykonawcze

1. Loty egzaminujące w celu zaliczenia szkolenia w zakresie ZADANIA A wykonuje instruktor FI(A) wyznaczony przez Szefa Szkolenia (HT) Ośrodka.
2. Loty wykonuje się w strefie pilotażu i po kręgu.
3. Sprawdzeniu podlega opanowanie i prawidłowości postępowania przez ucznia-pilota podczas wykonywania elementów lotów nauczanych w ZADANIU A, w tym szczególnie:
 - poprawność i płynność techniki pilotażu;
 - umiejętność poprawnego wykorzystania właściwości samolotu, w tym wykonywania wznoszenia z prędkością pionową bliską maksymalnej,
 - niedopuszczanie oraz wczesne dostrzeganie zbliżającego się przeciągnięcia lub korkociągu i umiejętność przeciwdziałania w locie normalnym oraz z dużą prędkością i kątem wznoszenia;
 - poprawność i pewność zachowania się w przypadku zaistnienia sytuacji awaryjnej lub niebezpiecznej;
 - poprawność zasad eksploatacji samolotu i jego wyposażenia, zgodnej z Instrukcją AFM;
 - znajomość przepisów i procedur obowiązujących w lotach nadlotniskowych;
 - odporność na chwilowe niepowodzenia w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu;
 - znajomość i poprawność prowadzenia korespondencji radiowej.

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 3000÷1500 ft (900÷450 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: sprawdzających (U) → 3 w czasie łącznym 0.35
(P) → 3 w czasie łącznym 0.35

Kryteria zaliczenia ĆWICZENIA

1. ĆWICZENIE uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji instruktora-egzaminującego wykona poprawnie, wszystkie podlegające sprawdzeniu elementy lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Po wykonanych lotach instruktor-egzaminujący omawia je z uczniem-pilotem i informuje go o wyniku egzaminu.
3. **ZALICZENIE ĆWICZENIA A/12** jest ukończeniem szkolenia wg ZADANIA A, co upoważnia ucznia-pilota do **wykonywania samodzielnych lotów VFR w dzień, w rejonie lotniska**. Upoważnienie to instruktor-sprawdzający wpisuje do dokumentacji osobistej ucznia-pilota (Książka Pilota) oraz dokumentacji przebiegu szkolenia oraz informuje o tym Szefa Szkolenia (HT).
4. **Do czasu uzyskania licencji PPL(A) uczeń-pilot może korzystać on z tego upoważnienia jako pilot-dowódca pod nadzorem (SPIC).**
5. W przypadku **NIE ZALICZENIA** lotów sprawdzające, decyzje swoją oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia (KARTA PRZEBIEGU) oraz informuje o tym instruktora szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 4-34	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

ĆWICZENIE A/13**LOTY SZKOLNE I DOSKONALĄCE NADLOTNISKOWE***(zawiera elementy ćwiczenia 12; 13 i 15 wg AMC FCL 1.125)***Cel ĆWICZENIA**

1. Wykonywanie lotów nadlotniskowych, w tym samodzielnych w celu spełnienia przez ucznia-pilota wymagań do uzyskania licencji PPL(A), zgodnie z JAR FCL 1.125 (b).
2. Utrzymanie ciągłości wykonywania samodzielnych lotów w czasie realizacji dalszego szkolenia w zakresie ZADAŃ B i C niniejszego programu.
3. Doskonalenie umiejętności wykonywania lotów po kręgu i w strefie przed egzaminem praktycznym na licencję PPL(A)

Warunki dopuszczenia

Ukończenie przez ucznia-pilota co najmniej ĆWICZENIA A/9.

Przygotowanie naziemne do wykonywania lotów obejmuje:

Jak w ĆWICZENIU A/9 i A/10.

Wskazówki wykonawcze

1. Zadanie na lot ustala instruktor w oparciu o wskazówki wykonawcze ĆWICZEŃ A/9 i A/10.
2. Loty wykonywać z instruktorem lub samodzielnie.
3. Zaleca się wykonywać loty w trakcie realizacji ZADANIA B i C na lotnisku bazowym oraz na innych lotniskach/lądowiskach.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 4.1.8 pkt. 1÷4.

Ogólne założenia lotu

- Wysokość lotu: według potrzeb i decyzji instruktora
- Czas jednego lotu: według potrzeb i decyzji instruktora
- Liczba i czas lotów: z instruktorem (U) → według potrzeb i decyzji instruktora
samodzielnie (U) → według potrzeb i decyzji instruktora
- Liczba i czas lotów: z instruktorem (P) → według potrzeb i decyzji instruktora
samodzielnie (P) → według potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

Jak w ĆWICZENIU A/9 i A/10.

MIEJSCE POZOSTAWIONE NIEZAPISANE

ROZDZIAŁ 4	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONAPOZOSTAWIONA NIEZAPISANA

PPL(A) / 4-36	LOTY PO KRĘGU I DO STREFY	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 5
--------------------	--	------------

ROZDZIAŁ 5

5.1 ZADANIE B - „NAUKA PODSTAWOWYCH UMIEJĘTNOŚCI W LOTACH WG WSKAZAŃ PRZYRZĄDÓW”

5.1.1 Cel szkolenia w ramach ZADANIA B

1. Opanowanie przez ucznia-pilota umiejętności pilotowania samolotu wg wskazań przyrządów w locie, bez możliwości oceny położenia według naturalnego horyzontu (ograniczona widoczność zewnętrzna lub jej brak), w stopniu umożliwiającym utrzymanie normalnego położenia, zapobieganie jego utracie a w razie napotkania podczas lotu warunków gorszych niż VMC, wykonanie manewru powrotu do VMC.
2. Zdobycie umiejętności wykonywania podstawowych manewrów w locie na podstawie wskazań przyrządów, w tym wykonania zakrętu o 180⁰ wg wskazań przyrządów w razie przypadkowego wlotu w chmurę albo w obszar słabej widzialności.

UWAGA! Celem szkolenia w ramach ZADANIA B jest zapoznanie ucznia-pilota ze specyfiką lotów wg wskazań przyrządów i nauczenie go tylko podstawowych elementów pilotażu w tych lotach a po jego ukończeniu nie uzyskuje on pełnych umiejętności i kwalifikacji do wykonywania lotów w warunkach IMC.

5.1.2 Warunki dopuszczenia do szkolenia wg ZADANIA B

1. Uczeń-pilot powinien mieć zaliczone ukończenie ZADANIA A.
2. W przypadkach uzasadnionych warunkami atmosferycznymi do rozpoczęcia szkolenia wg ZADANIA B mogą być dopuszczeni uczniowie-piloci, którzy ukończyli szkolenie wg CWICZENIA A/9 (*loty samodzielne po kręgu*). Muszą oni jednak ukończyć ZADANIE A przed zakończeniem ĆWICZENIA B/3

5.1.3 Dopuszczalne równoległości i wyprzedzenia

1. Kolejność realizacji ćwiczeń ZADANIA B jest obowiązkowa.
2. ZADANIE B może być realizowane równoległe z ZADANIEM C z zastrzeżeniem, że przed rozpoczęciem realizacji ĆWICZENIA C/5 „Loty sprawdzające” uczeń-pilot musi ukończyć szkolenie wg. ZADANIA B.

5.1.4 Przygotowanie naziemne do szkolenia w ramach ZADANIA B

Podczas przygotowania naziemnego (ok. 3 godz. zajęć z formie wykładów, ćwiczeń, itp.) uczeń-pilot musi opanować wiedzę stosowaną w zakresie następujących zagadnień:

- a) Zasadnicze cechy wskazań i zasady działania przyrządów pokładowych: sztucznego horyzontu, zakrętomierza, prędkościomierza, zakrętomierza, wariometru, busoli magnetycznej i żyroskopowej, obrotomierza, w tym również ich błędy wskazań, odczytu i interpretacji przez pilota. Zestawy przyrządów pilotażowo-nawigacyjnych w samolocie szkolnym lub kabinie FNPT-II, które będą stosowane w szkoleniu. Zasady ich odczytywania i tworzenia z odczytu wizji położenia oraz wykorzystywanie odczytów w utrzymywaniu wymaganych parametrów lotu i ich zamierzonej zmiany (wykonywania manewrów). Podział uwagi między odczytywaniem przyrządów pilotażowo-nawigacyjnych, a odczytywaniem przyrządów kontroli ZSS i instalacji.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY wg WSKAZAŃ PRZYRZĄDÓW	PPL(A) / 5-1
--	-----------------------------------	--------------

ROZDZIAŁ 5	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- b) Psychologia lotu według przyrządów, w tym powstawanie złudzeń co do położenia przestrzennego, zapobieganie i przeciwdziałanie gdy wystąpią, koncentracja, zmęczenie i środki zaradcze, odprężanie się w locie bez widoczności. Ocena położenia przestrzennego wg wskazań przyrządów, zasada sterowania podwójnymi ruchami, skutki błędnych ruchów sterami, wykorzystanie trymera, podział uwagi, właściwa technika kolejności śledzenia przyrządów (*scanning*).
- d) Zakręt standardowy (o prędkości kątovej $3^{\circ}/s$), technika wykonania, wykorzystywanie do wyznaczania wielkości zmian kursu czasu trwania zakrętu, różnice w sterowaniu przy zakrętach w locie wznoszącym, poziomym i szybowym.
- e) Technika pilotażu według wskazań przyrządów w locie prostym, na stałym kursie; odczytywanie wskazań zakrętomierza i sztucznego horyzontu; utrzymywanie prędkości poziomej i pionowej; korzystanie ze wskazań busoli magnetycznej na różnych kursach, poprawianie kursu. Dopuszczalne tolerancje.
- f) Technika wykonania zakrętów z przechyleniem 15° i 30° według wskazań przyrządów, podtrzymywanie lotkami i sterem wysokości.
- g) Zasady wykonywania zadań postawionych przed lotem, utrzymywanie parametrów lotów, posługiwanie się zegarkiem (stoperem) oraz podział uwagi w czasie lotu.
- h) Technika wyprowadzania z nienormalnych położen znanych pilotowi oraz z nienormalnych położen, których pilot nie potrafi określić na podstawie wskazań przyrządów.
- i) Zasady pilotowania samolotu z ograniczonym zestawem przyrządów.
- j) Zasady zachowania w locie VFR warunków VMC, zapobiegania ich utracie i postępowania w celu powrotu do warunków VMC.
- i) Zapoznanie z kabiną treningową FNPT-II, oraz czynnościami przygotowawczymi do lotu i wykonywanymi po locie.

5.1.5 Wskazówki organizacyjne i metodyczne

1. Szkolenie może być prowadzone na samolocie, albo w kabinie treningowej FNPT-II i na samolocie. Loty wymagane do realizacji na samolocie zaleca się poprzedzić szkoleniem w kabinie treningowej.
2. Loty na samolocie wykonuje się w wyznaczonej strefie pilotażu z łącznością radiową. Wskazane jest przechodzenie do lotu wg wskazań przyrządów po starcie na wysokości co najmniej 600 ft (200 m) AGL, a podczas podejścia do lądowania na wysokości minimum 600 ft (200 m) AGL przejście do lotu z widocznością.
3. W zależności od stosowanego sposobu „odcięcia widoczności szkolonemu uczniowi-pilotowi” (zasłaniana kabina, daszek, okulary, itp.) następuje to na polecenie Instruktora. Odcięcie od widoczności zewnętrznej ucznia-pilota nie może ograniczać widoczności z miejsca Instruktora, aby mógł prowadzić dostateczną obserwację przestrzeni w celu zapewnienia bezpieczeństwa lotu.
4. Należy dążyć do opanowania przez ucznia-pilota umiejętności oceny położenia przestrzennego samolotu na podstawie odczytu wskazań przyrządów, zapobiegania jego utracie i prawidłowego wykonywania manewrów. W dalszej kolejności należy dążyć do wykonywania elementów lotu przez ucznia-pilota z taką dokładnością aby zapewnić pełne bezpieczeństwo lotu.

PPL(A) / 5-2	LOTY WG WSKAZAŃ PRZYRZĄDÓW	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 5
--------------------	--	------------

5.1.6 Dopuszczalne tolerancje utrzymywania wymaganych parametrów lotu pilotażu wg przyrządów bez widoczności zewnętrznej:

- prędkość lotu poziomego: +/- 15 węzłów;
- wysokość lotu +/- 150 ft (50 m.);
- kurs lotu po prostej i wyprowadzenia z zakrętu: +/- 10°;
- zakręty: przechylenie: +/- 5°, prędkość kątowna: 3°/sek.: +/- ½ wychylenia wskazówki, albo jedna grubość końcówki skrzydełka zakrętomierza od położenia właściwego.

Pozostałe parametry lotu jak dla ZADANIA A

UWAGA! Podane wyżej tolerancje utrzymania wymaganych parametrów lotu stanowią kryteria pomocnicze do oceny wyników szkolenia. Przy ocenie ich utrzymywania należy brać pod uwagę występowanie turbulencji.

5.1.7 Samolot, albo kabina treningowa

1. Samolot przeznaczony do szkolenia w zakresie tego ZADANIA musi być wyposażony w zestaw przyrządów pilotażowo-nawigacyjnych, akceptowany przez władzę lotniczą do szkolenia w lotach wg. wskazań przyrządów w warunkach IMC.
2. W szkoleniu może być użyta kabina treningowa FNPT-II (wirtualne przedstawiająca horyzont i widoki z kabiny oraz możliwość ograniczenia zmian położenia), uznana przez Urząd Lotnictwa Cywilnego.

5.1.8 Miejsce szkolenia i warunki meteorologiczne:

1. Loty wykonywać w wyznaczonym rejonie (strefach) lotniska/lądowiska bazowego.
2. Loty wykonywane w ramach ZADANIA B należy wykonywać w warunkach VMC, nie gorszych niż:
 - **pułap chmur** przewyższający co najmniej o 450 ft (150 m) wysokość lotu,
 - w lotach powyżej wysokości 3000 ft (900 m) AMSL lub 1000 ft (300 m) AGL w zależności co jest wyższe, loty wykonywać w warunkach VMC z zachowaniem minimalnych widzialności w locie i odległości od chmur zgodnie z tablicą 3-1 Aneksu 2 ICAO.
 - **widzialność w locie** 3 km.
3. Wiatr (ką i prędkość) - wg. decyzji instruktora w granicach dopuszczalnych ograniczeń samolotu.
4. W treści ĆWICZEŃ mogą być podane dodatkowe lub inne minimalne warunki meteorologiczne niż podane wyżej.

5.1.9 Ilości i łączny czas lotów:

1. W treści poszczególnych ĆWICZEŃ podane są:
 - a) **minimalne**, obowiązujące czasy lotów na samolocie lub ćwiczeń w kabinie FNPT,
 - b) ilości lotów na samolocie i ćwiczeń w kabinie FNPT, :
 - c) **i oznaczone są symbolami:**
 - (U) → jeżeli dotyczą uczniów-pilotów bez doświadczenia lotniczego;
 - (P) → jeżeli dotyczą uczniów-pilotów, którym zaliczono dotychczasową praktykę lotniczą.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY wg WSKAZAŃ PRZYRZĄDÓW	PPL(A) / 5-3
--	-----------------------------------	--------------

ROZDZIAŁ 5	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

2. W trakcie każdego lotu lub sesji w kabinie FNPT rzeczywisty czas szkolenia w lotach wg wskazań przyrządów (w ograniczonej widoczności zewnętrznej ucznia-pilota) nie powinien być krótszy niż 25 minut.
3. Każdy czas lotu w FNPT, wykazany w ĆWICZENIU (łącznie, lub jego część) może być zastąpiony czasem lotu na samolocie.
4. Decyzje o łączeniu ilości ćwiczeń w jednym locie lub sesji w kabinie FNPT podejmuje instruktor szkolący.

6.2 RAMOWE ZESTAWIENIE ĆWICZEŃ ZADANIA B

Nr ćw.	Treść ĆWICZENIA	Ilość i czas lotów							
		(U)				(P)			
		FNPT lub samolot		Samolot		FNPT lub samolot		Samolot	
		Ilość	Czas	Ilość	Czas	Ilość	Czas	Ilość	Czas
B/1	Podstawowe umiejętności wg wskazań przyrządów - pilotaż z widocznością zewnętrzną.	---	---	1	0.40	---	---	1	0.30
B/2	Podstawowe umiejętności wg wskazań przyrządów - procedury normalne.	(3)	2.00	---	---	(2)	1.20	---	---
B/3	Podstawowe umiejętności wg wskazań przyrządów - procedury nienormalne i awaryjne.	1	0.30	---	---	1	0.30	---	---
Razem		4	2.30	1	0.40	3	1.50	1	0.30

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 5-4	LOTY WG WSKAZAŃ PRZYRZĄDÓW	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 5
--------------------	--	------------

5.3 SZKOLENIE PRAKTYCZNE wg ZADANIA B

ĆWICZENIE B/1

PODSTAWOWE UMIEJETNOŚCI LOTÓW WG WSKAZAŃ PRZYRZĄDÓW

- PILOTAŻ Z WIDOCZNOŚCIĄ ZEWNĘTRZNĄ.

(zawiera elementy ćwiczenia 19 wg AMC FCL 1.125)

Cel ĆWICZENIA

1. Zapoznanie ucznia-pilota ze związkami pomiędzy wskazaniami przyrządów pilotażowo-nawigacyjnych a zmianami położenia przestrzennego samolotu.
2. Wywołanie w świadomości ucznia-pilota skojarzeń pomiędzy położeniem maski samolotu na tle horyzontu oraz jego zmianami i tendencjami do zmian a wskazaniami przyrządów oraz zmianami wskazań i tendencjami do tych zmian podczas wykonywania:
 - podstawowych elementów lotu poziomego i szybowego oraz wznoszącego zadaną prędkością i nakazaną prędkością pionową z utrzymaniem albo przechodzeniem do lotu poziomego na zadanej wysokości;
 - lotu prostego na zadanym kursie, zakrętów z prędkością kątową 3^0 na sekundę oraz z przechyleniem 10^0 , 15^0 i 20^0 z wyprowadzeniem na nakazany kurs.
3. Rozpoznawanie nienormalnych położenia i sytuacji: zakrętu z pogłębianym przechyleniem, przeciągnięcia symetrycznego i z rozpoczynającą się autorotacją, ześlizgu i nurkowania, a także wyprowadzania z nich.

Warunki dopuszczenia i realizacji – zgodnie z postanowieniami ust. 5.1.2.

Przygotowanie naziemne do lotów obejmuje:

1. Zapoznanie z układem przyrządów pilotażowo-nawigacyjnych samolotu, który zostanie zastosowany w szkoleniu i kabiny FNPT pod względem ich wykorzystania do oceny położenia i jego zmian oraz z parametrami lotu stosowanymi w lotach wg wskazań przyrządów na samolocie i w FNPT.
2. Przekazanie, utrwalenie oraz sprawdzenie w drodze omówienia i rozgrywki, wiedzy o:
 - tworzeniu obrazu położenia przestrzennego na podstawie obserwacji maski na tle horyzontu naturalnego (samolot) i wirtualnego (FNPT) oraz obserwacji przyrządów, głównie sztucznego horyzontu i zakrętomierza;
 - zasadach utrzymywania parametrów lotu prostego na zadanym kursie, poziomego oraz wznoszącego i szybowego, zadaną prędkością i prędkością pionową, a także zmian kursu zakrętami o prędkości kątowej 3^0 /sek., albo o przechyleniu 10^0 , 15^0 i 20^0 , sterowanie mocą, wysterowanie pochylenia, używanie trymerów, kompensowanie momentu reakcyjnego i giroskopowego zespołu silnik-śmigło, przy zmianach mocy, pochylenia i kierunku) na podstawie równoczesnej obserwacji horyzontu naturalnego (wirtualnego w FNPT) i przyrządów;
 - sposobach dostrzegania na horyzoncie naturalnym (wirtualnym w FNPT) i przyrządach tendencji do zmian położenia przestrzennego i parametrów lotu.
3. Rozpoznawaniu wg obserwacji zewnętrznej i wg odczytu przyrządów tendencji samolotu do wchodzenia w nienormalne położenia i zaistniałych nieprawidłowych położenia, podstawowych zasadach przeciwdziałaniu tym tendencjom i wyprowadzaniu z tych położenia.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY wg WSKAZAŃ PRZYRZĄDÓW	PPL(A) / 5-5
--	-----------------------------------	--------------

ROZDZIAŁ 5	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

4. Zapoznanie z kabiną FNPT, czynnościami przygotowawczymi do i wykonywanymi po locie.
5. Ćwiczenia w prowadzeniu korespondencji radiowej.

Wskazówki wykonawcze

Ćwiczenie obejmuje: demonstrację zmian prędkości i wskazań wariometru przy zmianach pochylenia, zmian wskazań prędkościomierza i chyłomierza poprzecznego przy zmianach przechylenia i kierunku, wskazań sztucznego horyzontu przy zmianach położenia, wskazań busoli magnetycznej w porównaniu do rzeczywistego kierunku lotu, w locie prostym i zakrętach (*wpływ zmian prędkości na kursach W, E i zmian kierunku na kursach N, S*), zmian wskazań wysokościomierza w zależności od nastawienia ciśnienia oraz naukę sterowania według przyrządów, wykonaną przez ucznia w locie prostym i zakrętach, z zachowaniem żądanych parametrów lotu (prędkość, wysokość, prędkość pionowa, kurs).

Podczas nauki sterowania w locie wg wskazań przyrządów należy zwrócić szczególną uwagę na właściwe operowanie sterem wysokości, zespołem silnik-śmigło i trymerem, stosowanie podwójnych ruchów sterami, właściwą technikę odczytywania informacji z przyrządów pokładowych (*scanning*) oraz zachowanie właściwego pochylenia samolotu przy wyprowadzaniu z zakrętu.

Pod koniec lotu instruktor zaleca uczniowi-pilotowi stopniowe wytracanie prędkości, aż do przeciągnięcia, zalecając obserwowanie zjawiska z dzieleniem uwagi między horyzont a przyrządy, następnie zaleca wprowadzenie w zakręt o stopniowo rosnącym przechyleniu i pochyleniu, z wyprowadzeniem przed osiągnięciem przechylenia 45⁰ i 80% prędkości nieprzekraczalnej V_{NE}.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 5.1.8 niniejszego rozdziału z zastrzeżeniem, że poziom turbulencji powinien dać możliwość odróżniania odchyłeń powodowanych przez nią, od wywołanych błędami sterowania.

Ogólne założenia lotów

- Wysokość lotu: 2000÷3000 ft (600÷900 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
 - na samolocie: (U) → 1 w czasie łącznym 0.40 .
 - (P) → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE uważa się za zakończone, jeśli pilot prawidłowo wykonuje zadane przez Instruktora zmiany parametrów lotu i wykazuje prawidłowy podział uwagi podczas nauki sterowania według przyrządów. Wykonywanie elementów lotu z utrzymaniem wymaganych parametrów w granicach tolerancji, poprawne użytkowanie samolotu i jego wyposażenia oraz prawidłowe prowadzenie korespondencji radiowej.

PPL(A) / 5-6	LOTY WG WSKAZAŃ PRZYRZĄDÓW	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------------	--

ĆWICZENIE B/2**PODSTAWOWE UMIEJETNOŚCI LOTÓW WG WSKAZAŃ PRZYRZĄDÓW
- PROCEDURY NORMALNE***(zawiera elementy ćwiczenia 19 wg AMC FCL 1.125)***Cel ĆWICZENIA**

1. Przekonanie ucznia-pilota, że umiejętności pilotowania samolotu wg wskazań przyrządów z widocznością ziemi, nabyte w trakcie ĆWICZENIA B/1, mają skuteczne zastosowanie także w locie bez widoczności.
2. Nauka i doskonalenie umiejętności wykonywania lotu poziomego, wznoszącego i zniżania z żadaną prędkością pionową, utrzymywanie nakazanej wysokości oraz zmian kierunku lotu z wyprowadzaniem na kurs, nauka wykonywania zakrętów o żądanej prędkości kątowej.
3. Kształtowanie w uczniu-pilocie nawyków przeciwdziałania złudzeniom co do położenia przestrzennego i odprężania się w locie bez utraty ciągłości oceny położenia.

Warunki dopuszczenia i realizacji - ukończenie z zaliczeniem ĆWICZENIA B/1.**Przygotowanie naziemne do lotów obejmuje:**

1. Rozszerzenie, uszczegółowienie oraz utrwalenie wiedzy stosowanej, dotyczącej pilotażu wg wskazań przyrządów.
2. Zasady posługiwania się wyposażeniem pilotażowo-nawigacyjnym kabiny lub samolotu, w tym zegarem czasu, jednym z najważniejszych przyrządów pilotażowo-nawigacyjnych.
3. Zasady wykonywania określonych schematów lotu, zawierających kolejne sekwencje elementów do wykonania z określeniem parametrów lotu.

Wskazówki wykonawcze i organizacyjne

1. Loty odbywają się w kabinie FNPT lub na samolocie w zasłoniętej kabinie ucznia-pilota, z daszkiem lub okularami ograniczającym jego pole widzenia.
2. Początkowo loty obejmują naukę podstawowych elementów lotów wg, wskazań przyrządów, takich jak lot prosty, poziomy, wznoszący i szybowy, zakręty z przechyleniem 10^0 , 15^0 i 20^0 oraz wyprowadzania na żądany kurs. Zmiany kursu wykonywać według czasu trwania zakrętu z utrzymaniem stałej prędkości kątowej $3^0/s$, której wartość oceniamy na podstawie przechylenia wskazywanego przez sztuczny horyzont lub wychylenia strzałki zakrętomierza.
3. Po opanowaniu podstawowych elementów w kolejnych lotach uczeń-pilot powinien przejść do wykonywania zadanych przez Instruktora przed lotem schematów lotów, obejmujących odcinki lotu prostego o oznaczonym czasie trwania na wyznaczonych kursach, zakręty o określonych parametrach i kursach wyprowadzenia.
4. W lotach zwrócić uwagę na prawidłowe utrzymanie żadanego przechylenia, zachowanie stałego pochylenia przy wyprowadzaniu i zmianie kierunku zakrętu na przeciwny oraz na możliwość wystąpienia błędnych wskazań sztucznego horyzontu.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 5.1.8 niniejszego rozdziału z zastrzeżeniem, że poziom turbulencji powinien dać możliwość odróżniania odchyłeń powodowanych przez nią, od wywołanych błędami sterowania.

ROZDZIAŁ 5	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

W przypadku realizacji ĆWICZENIA w kabinie FNPT, instruktor szkolący wprowadza wirtualną utratę widoczności zewnętrznej poprzez pozorowane wejście w chmury oraz może wprowadzać przecinanie kolejnych warstw chmur podczas wznoszenia i zniżania oraz stopniowo zwiększać turbulencję atmosfery w granicach możliwości ucznia-pilota panowania nad samolotem.

Ogólne założenia lotów

- Wysokość lotu: 2000÷4000 ft (600÷1200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
 - w FNPT lub samolocie (U) → 3 w czasie łącznym 2.00
 - (P) → 2 w czasie łącznym 1.20

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest opanowanie przez ucznia-pilota prawidłowego i w sposób bezpieczny wykonywania wszystkich wskazanych przez Instruktora elementów lotu wg wskazań przyrządów, z utrzymaniem wymaganych parametrów w granicach tolerancji, poprawnie użytkując samolot i jego wyposażenie oraz poprawnie prowadząc korespondencję radiową.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 5-8	LOTY WG WSKAZAŃ PRZYRZĄDÓW	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 5
--------------------	--	------------

ĆWICZENIE B/3

PODSTAWOWE UMIEJĘTNOŚCI LOTÓW WG WSKAZAŃ PRZYRZĄDÓW - PROCEDURY NIENORMALNE I AWARYJNE *(zawiera elementy ćwiczenia 19 wg AMC FCL 1.125)*

Cel ĆWICZENIA

1. Nauka i opanowanie przez ucznia-pilota umiejętności oceny położenia przestrzennego samolotu na podstawie wskazań przyrządów w nienormalnych sytuacjach oraz nauka wyprowadzania samolotu z głębokiego zakrętu, ślizgu, przeciągnięcia, głębokiej spirali i niezamierzonego korkociągu (początkowa faza).
2. Nauka i opanowanie przez ucznia-pilota umiejętności sterowania samolotem z niepełnym zestawem przyrządów pilotażowych w tym wyprowadzania z nienormalnych położeń przy pełnym i ograniczonym zestawie przyrządów pilotażowych.

Warunki dopuszczenia i realizacji - ukończenie z zaliczeniem ĆWICZENIA B/2.

UWAGA! ĆWICZENIE B/3 można realizować równoległe z realizacją ZADANIA C, lecz musi być ukończone przed rozpoczęciem ĆWICZENIA C/5.

Przygotowanie naziemne do lotów obejmuje:

1. Sprawdzenie znajomości zasad pilotażu wg wskazań przyrządów w sytuacjach normalnych.
2. Przekazanie, utrwalenie i sprawdzenie wiedzy stosowanej dotyczącej:
 - wyprowadzania z nienormalnych położeń przy pełnym zestawie przyrządów;
 - utrzymywania lotu prostego i wykonywania płytkich zakrętów, oraz z przeciwdziałania powstawaniu nienormalnych położeń, przy ograniczonym zestawie przyrządów (wyłączony sztuczny horyzont i żyrobusola, zasłonięty prędkościomierz) na podstawie wskazań zakrętomierza, chyłomierza poprzecznego, wariometru, obrotomierza i wskaźnika ciśnienia ładowania;
 - wyprowadzanie z nienormalnych położeń przy ograniczonym zestawie przyrządów (wyłączony sztuczny horyzont i żyrobusola, zasłonięty prędkościomierz).
3. Omówienie możliwości metody awaryjnego pilotażu, w razie niesprawności wszystkich przyrządów żyroskopowych.

Wskazówki wykonawcze

1. Loty wykonywać w kabinie FNTP lub na samolocie.
2. W trakcie ćwiczenia w formie pokazu i samodzielnego sterowania przez ucznia-pilota wykonać naukę wyprowadzania samolotu z głębokiego zakrętu, ślizgu, przeciągnięcia, stromej spirali i początkowej fazy korkociągu (samolot dopuszczony) lub niedopuszczenia do korkociągu w locie wg wskazań przyrządów.
3. Po opanowaniu tych elementów należy podjąć naukę sterowania samolotem w oparciu o różne konfiguracje niekompletnego zestawu przyrządów pilotażowych (niesprawny sztuczny horyzont, żyrobusola, zakrętomierz, prędkościomierz, busola magnetyczna, itp.)
4. Należy zwrócić uwagę na kolejność czynności pilotażowych przy wyprowadzaniu samolotu z nienormalnych położeń oraz właściwą eksploatację zespołu napędowego.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY wg WSKAZAŃ PRZYRZĄDÓW	PPL(A) / 5-9
--	-----------------------------------	--------------

ROZDZIAŁ 5	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 5.1.8 niniejszego rozdziału z zastrzeżeniem, że poziom turbulencji powinien dać możliwość odróżniania odchyłeń powodowanych przez nią, od wywołanych błędami sterowania.

Ogólne założenia lotów

- Wysokość lotu: 2000÷4000 ft (600÷1200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
 - w FNPT lub samolocie (U) → 1 w czasie łącznym 0.30
 - (P) → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest posiadanie przez ucznia-pilota umiejętności oceny przestrzennego położenia samolotu w skomplikowanych sytuacjach na podstawie pełnego i niekompletnego zestawu przyrządów pilotażowych oraz poprawnego i bezpiecznego wyprowadzania z tych nienormalnych położeń. Dodatkowo uczeń-pilot powinien potrafić utrzymywać lot prosty i wykonywać płytkie zakręty przy niekompletnym zestawie przyrządów pilotażowych, nie dopuszczając do powstawania nienormalnych położeń, działając zaradnie i skutecznie.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 5-10	LOTY WG WSKAZAŃ PRZYRZĄDÓW	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------------	--

ROZDZIAŁ 6

6.1 ZADANIE C „NAUKA LOTÓW NAWIGACYJNYCH VFR”

6.1.1 Cel ZADANIA

1. Opanowanie przez ucznia-pilota umiejętności niezbędnych do prawidłowego przygotowania się do lotów nawigacyjnych (przelotów) VFR w ruchu lotniczym kontrolowanym i niekontrolowanym, w tym:
 - podejmowania decyzji dotyczących wykonania przelotu (analiza sytuacji w ruchu lotniczym i informacji meteorologicznych);
 - właściwego przygotowania się do lotu (analiza planowanej trasy przelotu, plan lotu ATC, operacyjny plan lotu);
 - przygotowania samolotu do lotu trasowego (ilość paliwa i innych płynów, niezbędna dokumentacja samolotu i załogi, itp.)
2. Zdobycie przez ucznia-pilota umiejętności poprawnego, zgodnego z zasadami nawigacji, bezpiecznego wykonywania lotów nawigacyjnych (przelotów) VFR w ruchu lotniczym kontrolowanym i niekontrolowanym, w tym:
 - współdziałania z organami służb ruchu lotniczego (AFIS, FIS, ATC, inne) przed lotem, w jego trakcie i po zakończeniu;
 - procedur kołowania, odlotu z lotniska startu, dolotu do lotniska docelowego;
 - lotu po zaplanowanej trasie wg orientacji wzrokowej (ogólnej i szczegółowej);
 - stosowania się do planu lotu, zezwoleń i instrukcji organów ruchu lotniczego;
 - korzystania z informacji rozgłaszanych automatycznie (ATIS, VOLMET);
 - wykorzystywania urządzeń radionawigacyjnych i nawigacji satelitarnej jako urządzeń pomocniczych;
 - prowadzenia właściwej korespondencji radiowej;
 - postępowania w sytuacjach nienormalnych i awaryjnych podczas lotu (utrata orientacji geograficznej, nagłe pogorszenie się warunków meteorologicznych, niesprawność sprzętu, itp.).

UWAGA! Podany poniżej zakres szkolenia praktycznego zawiera wymagane elementy lotów nawigacyjnych i procedur awaryjnych z nimi związanych, zgodnie z Załącznikiem 1 do JAR-FCL 1.125 pkt. 3 oraz AMC FCL 1.125

6.1.2 Warunki dopuszczenia do wykonania ZADANIA C

1. Uczeń-pilot powinien mieć zaliczone ukończenie ZADANIA A.
2. W przypadkach uzasadnionych warunkami atmosferycznymi do rozpoczęcia szkolenia wg ZADANIA C mogą być dopuszczeni uczniowie-piloci, którzy ukończyli szkolenie wg CWICZENIA A/9 (*loty samodzielne po kręgu*). Muszą oni jednak ukończyć ZADANIE A przed rozpoczęciem szkolenia wg. ĆWICZENIA C/3
3. W przypadku zastosowania systemu RÓWNOLEGŁEGO szkolenia praktycznego i teoretycznego, przed pierwszym lotem na ĆWICZENIE C/5 uczeń-pilot musi mieć ukończone z zaliczeniem szkolenie teoretyczne w pełnym zakresie przedmiotów.

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

6.1.3 Dopuszczalne równoległości i wyprzedzenia.

1. ZADANIE C może być realizowane równoległe z ZADANIEM B „Nauka pilotażu wg. wskazań przyrządów” z zastrzeżeniem, że przed rozpoczęciem szkolenia wg. ĆWICZENIA C/5 „Loty sprawdzające przed” uczeń-pilot powinien ukończyć szkolenie wg. ZADANIA B.
2. Dopuszczalna, równoległa realizacja poszczególnych ćwiczeń ZADANIA C określona jest w warunkach dopuszczenia i realizacji oraz wskazówkach wykonawczych i organizacyjnych poszczególnych ĆWICZEŃ.

6.1.4 Przygotowanie naziemne do realizacji ZADANIA C

Podczas przygotowania naziemnego (zajęcia w formie wykładów, samokształcenia, ćwiczeń, sprawdzenia, itp.) uczeń-pilot musi opanować wiedzę stosowaną w zakresie następujących tematów lub zagadnień:

- a) przepisów i procedur ruchu lotniczego (naziemnego i w powietrzu) w przestrzeni powietrznej kontrolowanej, niekontrolowanej i innej, współdziałania między pilotem a organami ruchu lotniczego (służby kontroli ruchu lotniczego, służby informacji powietrznej i inne),
- b) zasad korzystania z publikowanych informacji lotniczych (rodzaje i aktualność), oraz informacji meteorologicznej (dostępność, rodzaje i niezbędny zakres w przelotach VFR, oraz interpretacja),
- c) obowiązujących procedur operacyjnych (wysokość bezpieczna, lotnisko zapasowe, wymagane ilości paliwa i innych płynów eksploatacyjnych na czas lotu i ich rezerwa, obliczenie masy do startu i wyważenia samolotu, wymagane dokumenty na pokładzie),
- d) przepisów i sposobie prowadzenia korespondencji radiowej stosowanej podczas lotu po trasie (odlot, trasa, przylot, ruch kontrolowany i niekontrolowany, notowanie z użyciem umownych skrótów zezwoleń i instrukcji służb ruchu lotniczego oraz odbiór i potwierdzanie) w sytuacjach normalnych i w awaryjnych (korespondencja normalna, nagląca i w niebezpieczeństwie oraz podczas przychwytywania samolotu),
- e) podstaw nawigacji i radionawigacji (wybór, przygotowanie i korzystanie z mapy, wykreślanie trasy lotu nawigacyjnego, wykorzystywanie urządzeń radionawigacyjnych i nawigacji satelitarnej jako urządzeń pomocniczych do określania pozycji samolotu, odchylenia od nakazanej trasy lotu, obliczenia nawigacyjne prędkości podróźnej, czasy lotu na odcinkach - przygotowanie i aktualizacja),
- f) sporządzaniu operacyjnego planu lotu (maksymalna masa do startu, wyważenie, długość startu, obliczenia trasy i odcinków, wymagalna ilość paliwa i innych płynów eksploatacyjnych i ich zapasy, dostępne lotniska zapasowe, itp.) i zasadach sporządzania go przed lotem oraz ewentualna aktualizacja w trakcie lotu,
- g) pozyskiwania informacji o dostępności przestrzeni powietrznej oraz o wypełnianiu, przekazywaniu i zmianach w planach lotu ATS,
- h) znajomości Instrukcji Operacyjnej, w tym:
 - planowania, przygotowania i wykonywania przelotów (wysokość bezpieczna, minima meteorologiczne w lotach z instruktorem i samodzielnymi, stosowane prędkości przelotowe, ilości paliwa i oleju - niezbędne oraz wymagalny zapas),
 - wypełniania, potwierdzania i przekazywania dokumentów operacyjnych (zlecenie na lot, plan lotu ATC, plan operacyjno-nawigacyjny, pokładowy dziennik techniczny);

PPL(A) / 6-2	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

- wykaz niezbędnych dokumentów samolotu i załogi;
 - przygotowania samolotu do lotu nawigacyjnego (przelotu);
 - czasu pełnienia czynności lotniczych i odpoczynku podczas wykonywania przelotów;
 - zasad wykonania lądowania zapobiegawcze (okoliczności, decyzje, wybór miejsca, procedury, korespondencja radiowa oraz postępowanie po lądowaniu);
 - przelotów VFR oraz procedury dolotowe na wysokości 500 ft (150 m) AGL stosowane w razie pogorszenia się warunków meteorologicznych,
- i) znajomości lotnisk, lądowisk i tras lotów VFR, najczęściej wykorzystywanych w przelotach szkoleniowych z instruktorem i samodzielnie.

Dodatkowo, podczas zajęć praktycznych przygotowania naziemnego uczniowie-piloci muszą opanować umiejętności w zakresie:

- a) odczytywania i interpretacji informacji meteorologicznej (TAF, METAR, GAMET, SYGNIFICANT, AIRMET, SIGMET, itp.),
- b) wykorzystywania AIP Polska, AIP VFR Polska, NOTAM i innych publikacji, jako źródeł wiarygodnych informacji lotniczych, niezbędnych w planowaniu i realizacji lotów po trasach (przelotów),
- c) wykonywania obliczeń nawigacyjnych trasy lotu lub odcinków, w warunkach bezwietrznych i z uwzględnieniem wiatru (nawigacyjny trójkąt prędkości i czas lotu) przy użyciu urządzeń nawigacyjnych oraz ogólnie pamięciowo (KZ, prędkość, czas, droga),
- d) obliczania masy startowej, wyważenia samolotu oraz wymagalnej długości rozbiegu, startu, lądowania i dobiegu samolotu przy użyciu arkuszy i tabel zamieszczonych w Instrukcji AFM,
- e) prowadzenia właściwej korespondencji radiowej.

6.1.5 Wskazówki organizacyjne i metodyczne.

1. Samolot do każdego lotu po trasie (przelotu) powinien być przygotowany w sposób zgodny z obowiązującymi przepisami (stan techniczny, wyposażenie, ilość paliwa, itp.) i sprawdzony przez ucznia-pilota pod nadzorem instruktora, a na jego pokładzie musi się bezwzględnie znajdować niezbędna dokumentacja nawigacyjno-operacyjna.
2. **Przed każdym lotem po trasie (przelotem) samolot musi być zatankowany potrzebną ilością paliwa**, z uwzględnieniem planowanego czasu lotu po trasie, czasu odlotu i przylotu, czasu kołowania i oczekiwania na ziemi oraz dodatkowo, niezbędnego zapasu wynoszącego:
 - a) dla lotów z instruktorem - **na co najmniej 45 minut lotu**,
 - b) dla lotów samodzielnych - **na co najmniej 60 minut lotu**.
3. Wszystkie loty nawigacyjne (przeloty) mogą być wykonywane przy dwustronnej łączności radiowej a przed rozpoczęciem szkolenia w powietrzu należy przeprowadzić szkolenie zapoznające uczniów-pilotów z procedurami i zasadami prowadzenia łączności radiowej w ruchu lotniczym kontrolowanym i niekontrolowanym.
4. Na lotniskach innych niż lotnisko startu, na których uczniowie mają wykonać samodzielne przyloty i odloty, musi być zapewnione prowadzenie nadzoru instruktorskiego, wyłożenie znaku kierunku i miejsca lądowania (nie dotyczy lotnisk posiadających trwale oznakowane drogi startowe).

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

5. W czasie szkolenia na ziemi i w powietrzu instruktor-szkolący powinien u szkolonego ucznia-pilota kształtować nawyki podziału uwagi w locie pomiędzy poprawnym pilotowaniem samolotu po nakazanej trasie (nawigowanie), prowadzeniem korespondencji radiowej, w tym odbiorem informacji i instrukcji, zezwoleń i ich potwierdzaniem, ścisłym stosowaniem się do procedur, zezwoleń i instrukcji, kontrolowaniem parametrów lotu, nastawianiem wysokościomierza według obowiązujących zasad oraz posługiwaniem się dokumentacją nawigacyjno-ruchową. Instruktor powinien również zwrócić uwagę na kształcenie w uczniu-pilocie właściwego i odpowiedzialnego procesu decyzyjnego, opartego o otrzymywane wiarygodne informacje, wiedzę teoretyczną i stosowaną, wyobraźnię, krytyczną ocenę własnych możliwości i umiejętności oraz odpowiedzialność.
6. W czasie ruchu naziemnego i podczas lotu w ruchu lotniczym kontrolowanym instruktor-szkolący ma obowiązek nie dopuścić do popełnienia przez ucznia-pilota błędów, które mogłyby zakłócić porządek lub zagrozić bezpieczeństwu tego ruchu.
7. W czasie realizacji ZADANIA C nie pozwalać uczniowi-pilotowi na wykorzystanie urządzeń do nawigacji satelitarnej (GPS) jako podstawowego sposobu do utrzymania prowadzenia nawigacji i orientacji geograficznej. Należy ucznia-pilota zaznajomić ze sposobem ich wykorzystania oraz traktować w procesie szkolenia jako urządzenia pomocnicze a użycie zaleca się stosować w sytuacjach częściowej lub całkowitej utraty orientacji geograficznej (szczególnie w lotach samodzielnych).

6.1.6 Dopuszczalne tolerancje utrzymywania wymaganych parametrów lotu:

a) Podstawowe parametry lotu nawigacyjnego (przelotu):

- liniowe boczne odchylenie: ± 5 km. (3 NM),
- utrzymywanie wysokość w locie prostym i w zakrętach: ± 150 stóp (± 50 m);
- prędkość lotu poziomego: ± 15 węzłów;
- utrzymywanie kierunku (lotu prostego, wyprowadzania z zakrętu i zmiany kierunku zakręcania): $\pm 10^\circ$;
- określenie ETA i zgłoszenie: ± 5 minut a dla ruchu kontrolowanego ± 3 minut.

b) Starty i lądowania oraz procedury odlotu i przylotu:

- prędkość w czasie startu, wznoszenia, podejścia i lądowania: $+15$ węzłów / -5 węzłów;
- wysokość wprowadzenia w pierwszy zakręt i wyprowadzenia z ostatniego zakrętu: $+150$ ft (50 m.) / -100 ft (30 m.);
- utrzymywanie wysokość w locie prostym i w zakrętach: ± 150 ft (± 50 m);
- celność przyziemia względem znaku **T** lub miejsca przyziemia na drodze startowej: $+100$ m. / $- 50$ m.; bez znaku **T** $+ 50 \div 150$ m. za progiem pasa.

c) Radionawigacja: radionamiary VOR: $\pm 10^\circ$, ADF: $\pm 10^\circ$.

d) Symulowana niesprawność silnika i przymusowe lądowanie:

- prędkość: $+15$ węzłów / -5 węzłów;
- kierunek: $\pm 15^\circ$;

UWAGA! Podane wyżej tolerancje utrzymywania wymaganych parametrów lotu stanowią kryteria pomocnicze do oceny wyników szkolenia. Przy ocenie ich utrzymywania należy brać pod uwagę występowanie turbulencji.

PPL(A) / 6-4	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

6.1.7 Samolot szkolny lub kabina treningowa

1. Samolot wykorzystywany do wykonywania lotów po trasie (przelotów), musi być wyposażony w podstawowe urządzenia pilotażowo-nawigacyjne i urządzenia łączności radiowej, zgodnie z obowiązującymi przepisami oraz powinien posiadać urządzenia radionawigacyjne (odbiornik VOR i ADF), urządzenie dozorowania (TRANSPONDER) oraz możliwość wykorzystania urządzeń nawigacji satelitarnej (GPS).
2. Loty z instruktorem i samodzielne wykonywać na typie samolotu na którym uczeń-pilot posiada uprawnienie do wykonywania lotów samodzielnych, z zaleceniem, żeby uczeń-pilot wykonywał loty samodzielne po trasach (przeloty) na typie samolotu na którym wykonywał loty sprawdzające przed lotami samodzielnymi po trasie i na który posiada kwalifikacje do lotów w dzień.
3. Zaleca się stosowanie kabiny FNPT jako dodatkowego szkolenia przed lotami na samolocie.

6.1.8 Miejsce szkolenia, trasy lotów oraz minimalne warunki meteorologiczne:

1. Loty wykonywać po trasach w przestrzeni niekontrolowanej i kontrolowanej oraz przy wykorzystaniu lotniska/lądowiska bazowego oraz lotnisk i lądowisk, zgodnie z wykazem zamieszczonym w AIP Polska i AIP VFR Polska z uwzględnieniem n/w zaleceń:
 - a) zaleca się wykorzystywać do szkolenia lotnisk/lądowisk o różnych typach nawierzchni, różnych rozmiarów i w różnych rodzajach terenów - nizinny, pagórkowaty, górzysty, rolniczy i przemysłowy.
 - b) zaleca się, aby na wykorzystywanych do szkolenia lotniskach/lądowiskach była zapewniona możliwość prowadzenia obustronnej łączności radiowej.
 - c) lotniska etapowe do lotów samodzielnych wybierać pod kątem możliwości zapewnienia nadzoru instruktorskiego i możliwości uzupełnienia paliwa.
2. Minimalne czas odcinka trasy i zalecany czas lotu nawigacyjnego (przelotu):
 - a) jeden odcinek lotu po trasie nie powinien być krótszy niż 15 minut (nie dotyczy dolotu do WPT i z KPT do lotniska oraz lotu w przestrzeni kontrolowanej),
 - b) zaleca się aby minimalny czas lotu po trasie (przelotu) nie był krótszy niż 30 minut i zapewniał możliwość realizacji celów szkoleniowych w danym ĆWICZENIU.
 - c) ostateczną decyzję ws. czasu lotu po trasie (przelotu) podejmuje instruktor szkolący.
3. Do lądowań etapowych można wykorzystywać lotniska niekontrolowane i kontrolowane, lądowiska i inne miejsca przystosowane do startów i lądowań, spełniające warunki wymienione w Załączniku 1a do JAR FCL 1.055 pkt. 27 oraz na którym jest możliwe prowadzenie nadzoru instruktorskiego nad lotami samodzielnymi uczniów-pilotów.
4. Loty ZADANIA C należy wykonywać w warunkach VMC, określonych dla danej przestrzeni powietrznej, lecz nie gorszych niż:
 - a) w lotach z instruktorem – pułap chmur 1000 ft (300 m) AGL, widzialność 3 km.
 - b) dla lotów samodzielnych – pułap chmur 1500 ft (450 m) AGL, widzialność 5 km.
 - c) w lotach powyżej wysokości 3000 ft (900 m) AMSL lub 1000 ft (300 m) AGL w zależności co jest wyższe, loty wykonywać w warunkach VMC z zachowaniem minimalnych widzialności w locie i odległości od chmur zgodnie z tablicą 3-1 Aneksu 2 ICAO.

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

5. W lotach z instruktorem w przestrzeni kontrolowanej dopuszcza się wykonywanie lotów jako loty specjalne VFR w warunkach gorszych niż dla lotów VFR o ile organ ruchu lotniczego wyrazi na to zgodę a lot będzie się odbywał z dala od chmur i widocznością terenu.
6. Wiatr (kąąt i prędkość) - wg. decyzji instruktora w granicach dopuszczalnych ograniczeń samolotu.
7. Loty nawigacyjne (przeloty) samodzielne uczniów-pilotów mogą odbywać się, gdy nie zachodzi obawa pogorszenia się pogody w okresie ich wykonywania.
8. W treści **ĆWICZEŃ** mogą być podane dodatkowe lub inne minimalne warunki meteorologiczne niż podane wyżej.

6.1.9 Ilości i łączny czas lotów:

1. W treści **ĆWICZEŃ** podawane są:
 - a) **minimalne** obowiązujące ilości i łączne czasy lotów:
 - dwusterowych;
 - dwusterowych sprawdzających;
 - samodzielnych.
 - b) **i oznaczone symbolami:**
 - (U)** → jeżeli dotyczą uczniów-pilotów bez doświadczenia lotniczego;
 - (P)** → jeżeli dotyczą uczniów-pilotów, którym zaliczono dotychczasową praktykę lotniczą.
2. W lotach nawigacyjnych (przelotach) w których odbywa się lądowanie na lotnisku innym niż lotnisko startu „liczba lotów” określa liczbę odcinków rozpoczynających się startem i kończących lądowaniem.

6.1.10 Inne informacje:

1. Ukończenie **ZADANIA C** „Loty nawigacyjne VFR”, upoważnia Szefa Szkolenia (HT) do wpisania w dokumentacji przebiegu szkolenia ucznia-pilota i w jego Książce Pilota oraz Rejestrze Upoważnień Ośrodka - **upoważnienia do wykonywania samodzielnych lotów nawigacyjnych VFR w dzień wraz z określeniem jego minimalnych warunków atmosferycznych (MWA) w tych lotach.**
2. Do czasu uzyskania licencji pilota PPL(A) może korzystać on z tego upoważnienia jako pilot-dowódca pod nadzorem (SPIC).
3. **Ukończenie ZADANIA C z wynikiem pozytywnym kończy cykl szkolenia do licencji pilota samolotowego turystycznego - PPL(A) i po spełnieniu wymagań określonych w JAR FCL 1.125 (b), stanowi podstawę do wydania szkolonemu uczniowi-pilotowi zaświadczenia o ukończeniu szkolenia praktycznego w zakresie wymaganych do uzyskania licencji PPL(A).**

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 6-6	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

6.2 RAMOWE ZESTAWIENIE ZADANIA C

Nr ćw.	Treść ĆWICZENIA	Ilość i łączny czas lotów							
		(U)				(P)			
		z instruktorem (DUAL)		samodzielnie (PIC)		z instruktorem (DUAL)		samodzielnie (PIC)	
		Ilość	Czas	Ilość	Czas	Ilość	Czas	Ilość	Czas
C/1	Nawigacja - loty szkoleniowe po trasie w celu opanowania nawigowania według orientacji wzrokowej.	6	6.00	----	----	4	4.00	----	----
C/2	Łądowanie zapobiegawcze	2	1.00	----	----	2	1.00	----	----
C/3	Problemy nawigacyjne w lotach na małej wysokości i ograniczonej widoczności	4	4.00	----	----	3	3.00	----	----
C/4	Radionawigacja – loty szkoleniowe po trasach (przeloty) z wykorzystaniem urządzeń radionawigacyjnych.	6	6.00	----	----	4	4.00	----	----
C/5	Loty sprawdzające po trasach przed lotami samodzielnymi	3	1.30	---	---	3	1.30	---	---
C/6	Loty samodzielne po trasach nawigacyjnych (przeloty).	---	---	6	5.00	---	---	6	5.00
C/7	Loty egzaminacyjne na zakończenie szkolenia	4	2.00	---	---	4	2.00	---	---
RAZEM W ĆW C/1 ÷ C/7		25	20.30	6	5.00	20	15.30	6	5.00
C/8	Loty doskonalące po trasach	wg potrzeb i decyzji instruktora				wg potrzeb i decyzji instruktora			

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-7
--	-----------------------------	--------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

6.3 SZKOLENIE PRAKTYCZNE wg ZADANIA C

ĆWICZENIE C/1

LOTY SZKOLENIOWE PO TRASACH W CELU OPANOWANIA NAWIGOWANIA WEDŁUG ORIENTACJI WZROKOWEJ.

(zawiera elementy ćwiczeń 18A wg AMC FCL 1.125)

Cel ĆWICZENIA

1. Nauka i opanowanie przez ucznia-pilota umiejętności poprawnego przygotowania się do lotów po trasie (przelotów), w tym:
 - właściwego zaplanowania i przygotowania się do wykonania lotu (przelotu) wraz z wypełnieniem i przekazaniem planu lotu (o ile jest wymagany);
 - pobrania i analizy wiarygodnych informacji meteorologicznych;
 - odpowiedni dobór mapy, jej przygotowanie;
 - zapoznanie się z dostępnością przestrzeni w rejonie planowanych tras i ograniczeniami;
 - dokonanie właściwych pomiarów i obliczeń nawigacyjnych i operacyjnych (kąty drogi, kursy, czasy na odcinkach, planowane czasy przylotu, masa, osiągi, wyważenie, zużycie paliwa, itd.);
 - określenie minimalnych warunków atmosferycznych do wykonania lotu oraz minimalnej wysokości lotu;
 - zgromadzenie i zabranie wszystkich niezbędnych dokumentów samolotu i załogi;
 - współdziałania z organami ruchu lotniczego w tym prowadzenia korespondencji;
 - właściwego przygotowania samolotu do lotu i sprawdzenie jego gotowości.
2. Nauka i opanowanie przez ucznia-pilota umiejętności poprawnego wykonywania lotów po trasie (przelotów), w tym:
 - organizacja pracy w kabinie podczas lotu trasowego;
 - opanowania procedur odlotu z lotniska startu (nastawy wysokościomierza i wskaźników kursu, współpraca służbą ruchu lotniczego, przekazanie planowanego czasu przylotu, itd.);
 - opanowanie podstaw umiejętności klasycznego nawigowania, opartego na utrzymywaniu orientacji geograficznej na podstawie mapy, wskazań busoli i kontroli przebytej drogi;
 - wykonywania lotów po trasie w ruchu lotniczym kontrolowanym i niekontrolowanym;
 - opanowania procedur przylotu do lotniska lądowania (nastawy wysokościomierza, współpraca ze służbą ruchu lotniczego, zmiany do planowanego czasu przylotu, wejście w krąg, lądowania, itd.);
 - poprawne prowadzenia korespondencji radiowej (ruch kontrolowany i niekontrolowany) oraz „dziennika operacyjno-nawigacyjnego”;
 - posługiwania się w locie wyposażeniem samolotu i pomocy nawigacyjnych;
 - zasady postępowania w przypadku utraty orientacji geograficznej.
3. Nauka i opanowanie przez ucznia-pilota umiejętności poprawnego zachowania po wykonanej trasie (przelocie), w tym:
 - parkowanie i zabezpieczenie samolotu;
 - uzupełnienie paliwa;
 - zgłoszenie zakończenia lotu (o ile jest wymagane);
 - wypełnienie i przekazanie niezbędnej dokumentacji.

PPL(A) / 6-8	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

Warunki dopuszczenia i realizacji: ukończenie szkolenia praktycznego wg ZADANIA A/1. W uzasadnionych przypadkach dopuszcza się realizację po ukończeniu ĆW A/9.

Przygotowanie naziemne do lotów obejmuje: odbycie i zaliczenie pełnego przygotowania do lotów zgodnie z ust. 6.1.4 oraz:

1. Omówienie zasad posługiwania się mapą podczas lotu nawigacyjnego (przelotu), w tym orientowanie mapy, sposoby identyfikacji obiektów orientacyjnych przez porównanie ich cech w terenie z ich oznaczeniem na mapie (lub odwrotnie), wykorzystywanie wskazań busoli dla porównania i identyfikacji obiektów liniowych oraz ich sąsiedztwa z innymi obiektami terenowymi,
2. Przypomnienie zasad i kolejności wykonywania czynności pilota, dotychczas opanowanych, podczas lotu nawigacyjnego (przelotu), z uwzględnieniem nowych elementów (prowadzenie nawigacji, dokonywania obliczeń pamięciowych i za pomocą dostępnych urządzeń w locie, bieżącej kontroli czasu lotu i zużycia paliwa, stanu jego rezerwy, i inne).
3. Zapoznanie z metodami sprawdzania w locie poprawności dokonanych na ziemi obliczeń nawigacyjnych i wprowadzania koniecznych korekt,
4. Omówienie wiedzy stosowanej, dotyczącej wykorzystania urządzeń radionawigacyjnych (ADF, VOR, DME, ILS, itp.) i nawigacji satelitarnej (GPS) podczas lotu po trasie (przelotu);
5. **Ćwiczenia w:**
 - prowadzeniu korespondencji radiowej z uwzględnieniem procedur i frazeologii, mających zastosowanie podczas kołowania, odlotu, lotu i przylotu z trasy nawigacyjnej;
 - dokonywaniu obliczeń nawigacyjnych na przyrządzie lub w pamięci;
 - ocenianiu wg mapy odległości i geograficznego kąta drogi bez użycia linijki i kątomierza;
 - w dokonywaniu obliczeń nawigacyjnych na podstawie radionamiarów dokonanych w locie, oraz uruchamiania i sprawdzania poprawności pracy urządzeń radionawigacyjnych oraz wykorzystaniu urządzeń nawigacji satelitarnej (GPS),
6. Wykonanie przygotowania przez ucznia-pilota lotu po trasie (przelotu), obejmującego wykreślenie i analizę trasy lotu, pozyskanie i interpretacja informacji meteorologicznych i o ruchu lotniczym, określenie możliwych do wykorzystania urządzeń radionawigacyjnych, obliczenia nawigacyjne i operacyjne, plan lotu nawigacyjno-operacyjny (dziennik pokładowy) i plan lotu ATS oraz sprawdzenie poprawności tego przygotowania przez Instruktora.

Wskazówki wykonawcze i organizacyjne – zgodnie z ust. 6.1.5 oraz:

1. Trasę pierwszych 3 lotów nawigacyjnych po trasach planować z co najmniej trzema odcinkami trasy (bez dolotu do WPT i przylotu do lotniska) w rejonie łatwym do prowadzenia nawigacji, z lądowaniem na lotnisku startu. Punkty zmiany kierunku lotu (PZK) wyznaczać nad charakterystycznymi obiektami orientacyjnymi. Po opanowaniu przez ucznia-pilota podstaw nawigacji, dalsze trasy można planować z możliwością wykonywania lądowania na innych lotniskach.
2. W czasie przygotowania do lotu uczeń-pilot pod nadzorem instruktora wykreśla trasę, wykonuje niezbędne obliczenia z uwzględnieniem aktualnych warunków meteorologicznych. Do tego celu wykorzystuje publikacje AIP VFR i AIP Polska, NOTAM, AUP lub inne, dostępne i wiarygodne (JEPPESEN, ASM-3, itd.). Ponadto przygotowuje nawigacyjno-operacyjny plan lotu (dziennik pokładowy), w którym oprócz dokonanych obliczeń nawigacyjnych i operacyjnych (kąty znoszenia, prędkości, czasy odcinkowe i całego lotu,

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-9
--	-----------------------------	--------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ilość paliwa – niezbędna i rzeczywista, osiągi samolotu, itd.) odnotowuje częstotliwości służb ruchu lotniczego (ATC, AFIS, FIS, ATIS, itd.). Poprawność przygotowania do lotu obejmuje sprawdzenie przez instruktora wszystkich elementów, w tym zasady wznawiania orientacji geograficznej w przypadku jej utraty.

3. **ĆWICZENIE** obejmuje procedury odlotu (kołowanie, start i wznoszenie), przelot nad WPT z nakazanym kursem pierwszego odcinka trasy, lot po trasie przy użyciu wskazań busoli, orientacji wzrokowej, kontroli czasu i ewentualnie wskazań przyrządów nawigacyjnych, procedury przylotu do lotniska (zniżanie, wejście w krąg, lądowanie i kołowanie).
4. Samolot pilotuje szkolony uczeń-pilot wykonując lot jako samodzielne ćwiczenie. W razie popełniania przez niego błędów sterowania, utrudniających wykonywanie elementów nawigacyjnych, Instruktor powinien pomóc mu poprzez wspólne sterowanie. Po opanowaniu przez ucznia-pilota prowadzenia samolotu po nakazanej trasie z zachowaniem orientacji szczegółowej, instruktor może wprowadzić w locie elementy odchodzenia od nakazanej trasy do wskazanego obiektu i powracania na trasę w dogodnym dla utrzymania orientacji miejscu. W trakcie lotu uczeń-pilot powinien na bieżąco kontrolować obliczenia i wprowadzać ewentualne poprawki. W pierwszych lotach instruktor powinien również zwrócić uwagę na prawidłowość manewrów nad punktami zmiany kierunku (PZK).
5. Podczas lotów zaleca się utrzymywać wysokość lotu po trasie nie mniej niż 1000 ft (300 m) AGL. Może ona być jednak obniżona wg decyzji instruktora do wysokości 700 ft (200 m) AGL, jeżeli wymagają tego warunki meteorologiczne.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: 600÷1500 ft (200÷450 m) AGL
- Czas jednego lotu: wg wskazówek, potrzeb i decyzji instruktora
- Liczba lotów z instruktorem: **(U)** → 6 w czasie łącznym 6.00
(P) → 4 w czasie łącznym 4.00

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE C-1 uważa się za zaliczone, jeśli uczeń-pilot poprawnie wykonuje lot nawigacyjny (przelot) po wyznaczonej trasie, bez omijania punktów zmiany kierunku lotu.

W ciągu całego lotu powinien również utrzymywać ogólną orientację geograficzną a nad charakterystycznymi punktami i obiektami orientację szczegółową. Niezbędne jest również posiadanie przez niego umiejętności wznawiania orientacji geograficznej.

A ponadto uczeń-pilot powinien:

- właściwie użytkować samolot i jego wyposażenie w zakresie dopuszczalnym, prowadzić bieżącą kontrolę pracy samolotu oraz ilości zużytego paliwa;
- utrzymywać wymagane parametry lotu nawigacyjnego w granicach tolerancji;
- poprawnie prowadzić dziennik pokładowy i wprowadzać odpowiednie zmiany do bieżącego planu lotu;
- umieć określić i zgłosić czas pozostały do punktu zmiany kierunku lotu lub do lotniska docelowego (ETA);
- podejmować samodzielnie decyzje o ewentualnym dalszym locie lub zawróceniu z trasy z powodów zmiany warunków meteorologicznych lub innych;

PPL(A) / 6-10	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

ĆWICZENIE C/2

LĄDOWANIE ZAPOBIEGAWCZE

(zawiera elementy ćwiczeń 17 wg AMC FCL 1.125)

Cel ĆWICZENIA

Przygotowanie ucznia-pilota do podjęcia podczas lotu (przelotu) decyzji o konieczności wykonania lądowania zapobiegawczego w przydatnym do tego miejscu (lotnisko, lądowisko lub inne miejsce) oraz nauczenie i opanowanie przez niego następujących umiejętności:

- rozpoznania sytuacji wymuszającej wykonanie lądowania zapobiegawczego;
- wykonywania pełnych procedur dotyczących lądowania poza lotniskiem aż do wysokości zaniechania lądowania;
- ustalania warunków lotu i zasad pilotażu podczas lądowania zapobiegawczego;
- wyboru miejsca lądowania zapobiegawczego (lotnisko normalnie użytkowane i nie użytkowane, lądowisko, inne miejsce i teren przygodny);
- procedur wykonania lądowania zapobiegawczego w tym lotu po kręgu, podejścia i lądowania;
- czynności po lądowaniu zapobiegawczym.

Warunki dopuszczenia i realizacji: ukończone z zaliczeniem ĆWICZENIA C/1.

Przygotowanie naziemne do lotów obejmuje:

1. Przypomnienie i sprawdzenie wiedzy dotyczącej okoliczności, w których pilot-dowódca (PIC) powinien podjąć decyzję o wykonaniu lądowania zapobiegawczego (pogorszenie warunków meteorologicznych, pogorszenie się stanu zdrowia załogi lub osób znajdujących się na pokładzie, utrata łączności w locie VFR do lotniska kontrolowanego, zwiększone zużycie paliwa, inne techniczne lub operacyjne).
2. Omówienie zasad wyboru lotniska do wykonania lądowania zapobiegawczego (kierunek i odległość od aktualnej pozycji, dostępność w spodziewanych warunkach meteorologicznych i obecnej porze roku, inne okoliczności związane z przyczyną podjęcia decyzji o lądowaniu zapobiegawczym), utrwalenie i sprawdzenie wiedzy w tym zakresie.
3. Omówienie okoliczności, w których wskazane jest wykonanie lądowania zapobiegawczego w terenie przygodnym, oraz zasad i kryteriów jego wyboru do takiego lądowania (odmiennych niż przy przymusowym), a także zasad wykonania manewrów w celu sprawdzenia nawierzchni, podejścia do lądowania i samego lądowania oraz kołowania w terenie przygodnym.
4. **Omówienie czynności ucznia-pilota w kolejności ich wykonywania, w razie zaistnienia potrzeby lądowania zapobiegawczego na innym lotnisku:**
 - ocena sytuacji: przyczyna decyzji, pozycja samolotu, warunki meteorologiczne, pora dnia (czas), stan paliwa, zdolność samolotu i wyposażenia;
 - wybór lotniska zapasowego z wykorzystaniem informacji zgromadzonych przed lotem lub pozyskanych w locie, określenie kąta drogi, odległości i czasu dolotu z aktualnej pozycji;
 - przekazanie informacji organom służb ruchu lotniczego, z którym utrzymywana jest łączność o konieczności zmiany planowanej trasy (planu lotu) i skierowania samolotu na lotnisko zapasowe;

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-11
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- skierowanie samolotu w kierunku wybranego lotniska, nawigowanie po trasie z wykorzystaniem orientacji ogólnej i szczegółowej oraz radionawigacji (o ile jest taka możliwość istnieje) lub innego dostępnego urządzenia nawigacyjnego (GPS),
 - wykonanie procedury podejścia i lądowania w sposób zależny od rodzaju wybranego lotniska (kontrolowane, niekontrolowane, lądowisko);
 - powiadomienie osób sprawujących nadzór operacyjny z ramienia Ośrodka oraz odpowiednich organów służby ruchu lotniczego o lądowaniu.
5. **Omówienie czynności ucznia-pilota w kolejności ich wykonywania, w razie zaistnienia potrzeby lądowania zapobiegawczego w terenie przygodnym :**
- ocena sytuacji: przyczyna decyzji, pozycja samolotu, warunki meteorologiczne, pora dnia (czas), stan paliwa, zdatność samolotu i wyposażenia;
 - przekazanie informacji przy pomocy łączności radiowej (o ile jest to możliwe) organom służb ruchu lotniczego o konieczności zmiany planowanej trasy (planu lotu) i podjęcia decyzji o lądowaniu zapobiegawczym w terenie przygodnym (przyczyna i orientacyjne miejsce lub rejon lądowania);
 - wybór miejsca do lądowania zapobiegawczego (teren przygodny), sprawdzenie jego wymiarów, kierunków podejścia na okoliczność ewentualnych przeszkód oraz sprawdzenie nawierzchni podczas przelotu wzdłuż tego terenu;
 - wykonanie procedury podejścia i lądowania w sposób zależny od rodzaju wybranego terenu;
 - powiadomienie o lądowaniu osób sprawujących nadzór operacyjny w Ośrodku oraz odpowiednich organów służby ruchu lotniczego.
6. Ćwiczenia w ocenianiu wg mapy odległości i geograficznego kąta drogi bez użycia linijki i kątomierza, oraz korespondencji radiowej w sytuacjach nienormalnych, naglących i w niebezpieczeństwie.

Wskazówki wykonawcze i organizacyjne

1. ĆWICZENIE C/2 może być realizowane w trakcie lotów wg. ĆWICZEŃ C/3 i C/4 bez uprzedniego powiadomienia ucznia-pilota przed lotem.
2. W trakcie jednego z lotów po trasie (przelotów) instruktor opisuje uczniowi-pilotowi domniemaną sytuację, która może wymagać podjęcia decyzji o lądowaniu zapobiegawczym, oraz oczekuje od niego podjęcia odpowiedniej decyzji.
3. W przypadku podjęcia przez ucznia-pilota decyzji o lądowaniu zapobiegawczym na lotnisku normalnie używanym, po jej akceptacji przez Instruktora, powinien on skierować samolot do wybranego lotniska, wykonując do lotu do niego, podejście, lądowanie i kołowanie. Instruktor ogranicza ingerencję słowną, lub czynną do przypadków koniecznych ze względu na bezpieczeństwo, dokonując omówienia popełnionych ewentualnych błędów po lądowaniu. O dalszym przebiegu lotu (przelotu) decyduje instruktor.
4. W trakcie kolejnych lotów, powinna być zainscenizowana przez instruktora taka domniemana sytuacja i w taki sposób, aby uczeń-pilot został zmuszony do podjęcia decyzji o lądowaniu zapobiegawczym w terenie przygodnym. Po akceptacji jego decyzji przez Instruktora, dokonuje on wyboru odpowiedniego do lądowania terenu, ocenia jego przydatność pod kątem bezpiecznego lądowania i ewentualnego startu, wykonuje procedurę związaną z podejściem do lądowania i lądowaniem. Powinien dokonać wyboru terenu pod względem wielkości zapewniającej bezpieczne lądowanie i ewentualny późniejszy start, sprawdzenie jego nawierzchni, obecność ewentualnych przeszkód terenowych.

PPL(A) / 6-12	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

5. **W terenie przygodnym, wybranym przez ucznia-pilota wykonuje się tylko sprawdzenie przydatności nawierzchni podczas przelotu nad wybranym do lądowania miejscem, wykonaniem kręgu i podejściem do wysokości bezpiecznej i rozpoczęciem procedury nieudanego lądowania.**
6. UWAGA! W przypadku, gdy teren wybrany do lądowania zapobiegawczego jest znany instruktorowi, użytkownik samolotu posiada zgodę na wykorzystanie tego terenu do szkolenia i treningu, warunki meteorologiczne, wielkość terenu oraz osiągi samolotu pozwalają na bezpieczne lądowanie i start z niego, dopuszcza się wykonanie pełnego lądowania zapobiegawczego i startu z tego terenu.
7. Zaleca się utrzymywać wysokość lotów nie niżej niż 1000 ft (300 m) AGL. Może ona być jednak obniżona wg decyzji instruktora do wysokości 600 ft (200 m) AGL, jeżeli wymagają tego warunki meteorologiczne.
8. W lotach zwrócić uwagę na poprawność prowadzenia korespondencji radiowej, której ważnym elementem jest również poinformowanie o swojej decyzji służb ruchu lotniczego lub (i) osób pełniących nadzór operacyjny nad tym lotem.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: 1000 ÷ 600 ft (300 ÷ 200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
na samolocie: (U) → 2 w czasie łącznym 1.00
(P) → 2 w czasie łącznym 1.00

UWAGA! Wykazany wyżej łączny czas lotów na ĆWICZENIE C/2 wydłuża czas łączny lotów (przelotów) na ĆWICZENIA C/3 i C/4.

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE C/2 uważa się za zaliczone, jeśli uczeń-pilot w sytuacjach tego wymagających (inscenizowanych przez instruktora), po ich rozpoznaniu, podejmie i wykona w sposób bezpieczny i poprawny decyzję o skierowaniu samolotu na najbardziej dogodny w danej sytuacji lotnisko zapasowe, przewidziane lub nieprzewidziane w planie lotu i wylądował na nim oraz, gdy zachodzi konieczność pilnego lądowania zapobiegawczego w terenie przygodnym, właściwie i poprawnie wykona wszystkie wymagane czynności dla bezpiecznego wykonania takiego lądowania. Ważnym i wymagalnym czynnikiem zaliczenia jest właściwa współpraca z organami ruchu lotniczego oraz prawidłowe prowadzenie korespondencji radiowej.

MIEJSCE POZOSTAWIONE NIEZAPISANE

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE C/3

LOTY NAWIGACYJNE NA MAŁEJ WYSOKOŚCI I PRZY OGRANICZONEJ WIDOCZNOŚCI.

(zawiera elementy ćwiczeń 18B wg AMC FCL 1.125)

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota postępowania w przypadku nagłego pogorszenia się warunków meteorologicznych podczas lotu po trasie (przelotu), w tym przygotowanie i nabycie przez ucznia-pilota umiejętności lotu do najdogodniejszego lotniska lub rejonu lepszej pogody w pogorszonych warunkach meteorologicznych, w zakresie granicznych VMC. W lotach tego ĆWICZENIA należy opanować zasady bezpiecznego wykonywania lotu po trasie (przelotu), na małej wysokości z zachowaniem orientacji szczegółowej lub przy pomocy wykorzystania urządzeń radionawigacyjnych i nawigacji satelitarnej. Należy również rozwijać umiejętność spostrzegania przeszkód terenowych, sposoby bezpiecznego ich omijania w pogorszonych warunkach meteorologicznych oraz na wpływ wiatru i turbulencji na lot samolotu na małej wysokości.

Warunki dopuszczenia i realizacji – ukończone z zaliczeniem ĆWICZENIE C/1.
ĆWICZENIE może być wykonywane równoległe z ĆWICZENIEM C/4

Przygotowanie naziemne do lotów obejmuje:

1. Przypomnienie, utrwalenie i sprawdzenie znajomości procedur ruchu lotniczego, nastawiania wysokościomierzy, wypełniania i składania planu lotu ATS oraz zmian do niego i prowadzenia korespondencji radiowej w każdym rodzaju ruchu lotniczego, zasad stosowania się do bieżącego planu lotu i zgłaszanie zmian w nim, korzystania z pozyskiwanych w czasie lotu informacji,
2. Omówienie cech wykonywania lotu po trasie (przelotu) na małej wysokości, w tym:
 - prowadzenia nawigacji (utrudniona orientacja wzrokowa, trudności w porównywaniu mapy z terenem i odwrotnie na skutek zawężenia widnokągu, zmniejszenie zasięgu łączności radiowej, odbioru i dokładności radionamiarów);
 - techniki pilotażu (konieczność utrzymywania aktualnej wysokości względem terenu, wymagająca wznoszenia i zniżania się wraz z terenem, właściwe wyważanie podłużne trymerem, złudzenie w ocenie promienia zakrętu, niezależne od pochylenia zmiany prędkości wywołane turbulencją).
3. Przeprowadzenie przez ucznia-pilota i sprawdzenie przez Instruktora przygotowania do lotu (przelotu) po nakazanej trasie (wykreślenie trasy i linii pozycyjnych radionamiarów, łączących pozycje pomocy radionawigacyjnych, zebranie i interpretacja informacji meteorologicznych i ruchowych, obliczenia nawigacyjne i operacyjne – nawigacyjno-operacyjny plan lotu i plan lotu, itp.).

Wskazówki wykonawcze – zgodnie z ust. 6.1.5 oraz:

1. Lot wykonuje uczeń-pilot (jako samodzielne ćwiczenie) po trasie łamanej o odcinkach nie krótszych niż 15 min, na zalecanej wysokości lotu 500 ft (150 m) AGL. Loty mogą być wykonywane w przestrzeni kontrolowanej i nie kontrolowanej oraz z lądowaniami na innych lotniskach.

PPL(A) / 6-14	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

2. Jeżeli warunki pogodowe na to pozwalają, lot początkowo wykonuje się na wysokości 1000 ft (300 m) AGL. Później w rzeczywistych, albo określonych przez instruktora warunkach lotu uczeń-pilot obniża lot, do wysokości 500 ft (150 m) AGL ocenianej wzrokowo i kontynuuje lot (przelot) po wyznaczonej trasie, nawigując metodą klasyczną (kurs, czas, wzrokowa kontrola pozycji, itp.) oraz wspomaga się w miarę możliwości dostępnymi radionamiarami. Instruktor w czasie lotu udziela niezbędnych wskazówek, a w razie zagrożenia bezpieczeństwa lotu przejmuje sterowanie. Ostatnią fazę lotu po trasie (przelotu), (procedura dolotu, podejścia i lądowania) uczeń-pilot powinien wykonać samodzielnie bez ingerencji instruktora.
3. W czasie przygotowania do lotu wykreślić trasę na mapie, oznaczyć obowiązkowo znane przewyższenia terenowe i przeszkody.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału. Loty zaleca się wykonywać w rzeczywistych, pogorszonych warunkach meteorologicznych, nie gorszych jednak niż: podstawa chmur 700 ft (200 m) AGL, widzialność w locie 2 km.

Ogólne założenia lotów

- Wysokość lotu: 500 ft (150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
na samolocie: (U) → 4 w czasie łącznym 4.00
(P) → 3 w czasie łącznym 3.00

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE C/3 uważa się za zaliczone, jeśli uczeń-pilot opanował poprawne wykonywanie lotu po trasie (przelotu) na wysokości 500 ft (150 m) AGL w bezpieczny sposób, z utrzymaniem nakazanych parametrów i prowadzeniem szczegółowej orientacji geograficznej - wzrokowej lub przy wykorzystaniu radionamiarów, aż do lądowania na lotnisku lub osiągnięcia rejonu lepszej pogody, dostrzegając w porę przeszkody terenowe i omijając je lub przelatując nad nimi w sposób nie budzący obaw o bezpieczeństwo lotu.

Ponadto warunkiem zaliczenia ĆWICZENIA jest:

- właściwie użytkowanie samolotu i jego wyposażenia w zakresie dopuszczalnym, prowadzenie bieżącej kontroli pracy samolotu oraz ilości zużytego paliwa;
- utrzymywanie wymaganych parametrów lotu nawigacyjnego w granicach tolerancji;
- utrzymanie wyliczonego (nakazanego) kursu, sprawdzanego według orientacji wzrokowej;
- umiejętne wykorzystanie wyposażenia radionawigacyjnego samolotu i rozmieszczonych w rejonie trasy przelotu pomocy radionawigacyjnych oraz umiejętność korzystania (w sytuacjach koniecznych) z urządzeń nawigacji satelitarnej;
- prowadzenie dziennika pokładowego i wprowadzanie zmian do bieżącego planu lotu;
- pewność, samodzielność i zaradność w podejmowaniu decyzji;
- poprawne prowadzenie korespondencji radiowej.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-15
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE C/4

RADIONAWIGACJA – LOTY SZKOLENIOWE PO TRASACH (PRZELOTY) Z WYKORZYSTANIEM URZĄDZEŃ RADIONAWIGACYJNYCH

(zawiera elementy ćwiczeń 18C wg AMC FCL 1.125)

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota zasad przygotowania i wykonywania lotu po trasie (przelotu) z lądowaniem na innych lotniskach i z wykorzystaniem urządzeń radionawigacyjnych i nawigacji satelitarnej GPS w tym:

- właściwego zaplanowania i przygotowania się do wykonania lotu (przelotu);
- wykonywania lotów w przestrzeniach kontrolowanych i niekontrolowanych;
- umiejętności w wykonywaniu lotów po trasach (przelotów) z wykorzystania wskazań urządzeń radionawigacyjnych takich jak: radiolatarnia VOR, radiokompas ADF i radiolatarnia NDB, radiodalmierz DME, radar trasowy i lotniskowy i radionamiernik;
- wykorzystywania urządzenia do nawigacji satelitarnej GPS jako urządzenia wspomagającego;
- praktycznego poznania i stosowania się do obowiązujących procedur ruchu lotniczego, w tym procedur dolotu, lądowania, startu i odlotu obowiązujących na lotniskach kontrolowanych i niekontrolowanych lub lądowiskach;
- zasad wznawiania orientacji geograficznej;
- współdziałanie z organami ruchu lotniczego w tym prowadzenia korespondencji radiowej;

Warunki dopuszczenia i realizacji: – ukończone z zaliczeniem ĆWICZENIE C/3.

Przygotowanie naziemne do lotów obejmuje:

1. Omówienie, utrwalenie i sprawdzenie znajomości aktualnych procedur ruchu lotniczego, nastawiania wysokościomierzy, wypełniania i składania planu lotu ATS oraz zmian do niego , prowadzenia korespondencji radiowej w każdym rodzaju ruchu lotniczego – w powietrzu i na ziemi, podczas uzyskiwania zezwolenia na lot, kołowania, odlotu, lotu po trasie i przylocie, zasad stosowania się do bieżącego planu lotu i zgłaszanie zmian w nim, korzystania z pozyskiwanych w czasie lotu informacji,
2. Przypomnienie dotychczas opanowanych umiejętności, w tym zasad posługiwania się mapą podczas lotu nawigacyjnego (przelotu), kolejności wykonywania wszystkich czynności pilota, prowadzenie nawigacji, dokonywania obliczeń pamięciowych i za pomocą dostępnych urządzeń w locie, bieżącej kontroli czasu lotu i zużycia paliwa, stanu jęgo rezerwy, i inne,
3. Omówienie wiedzy stosowanej, dotyczącej wykorzystania urządzeń nawigacyjnych:
 - a) radiolatarni VOR – wybór i identyfikacja, dostępność na trasie, selektor namiarów (OBS), wskazania TU/FROM, wskaźnik odchyień od kursu, określenie radiału, przechwytywanie i lot po nim, przelot nad radiolatarnią VOR oraz określanie pozycji na podstawie dwóch radiolatarni VOR.
 - b) radiokompasu ADF oraz radiolatarni NDB - wybór i identyfikacja, dostępność na trasie, określanie pozycji w stosunku do radiolatarni, naprowadzanie.
 - c) radaru trasowego i lotniskowego - dostępność na trasie, procedury i współpraca z organami ATC, odpowiedzialność pilota, radar wtórny (transponder, kody, zapytania i odpowiedzi).

PPL(A) / 6-16	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

- d) radiodalmierz DME - wybór i identyfikacja, tryb pracy, odległość, prędkość podróżna, czas dolotu.
 - e) systemu podejścia precyzyjnego ILS - wybór i identyfikacja, dostępność na lotniskach.
 - f) urządzenia systemu nawigacji satelitarnej typu GPS.
4. Ćwiczenia w:
- prowadzeniu korespondencji radiowej z uwzględnieniem procedur i frazeologii, mających zastosowanie podczas kołowania, odlotu, lotu i przylotu z trasy nawigacyjnej w ruchu kontrolowanym i niekontrolowanym, w języku polskim, albo angielskim, w zależności od tego, który z nich będzie stosowany w lotach;
 - wypełnianiu, przekazywaniu i dokonywaniu korekt w planach lotów ATC;
 - korzystaniu z wydawnictw AIP, NOTAM i innych (JEPPESEN, SANDERSON, itp.) jako źródła wiarygodnych informacji lotniczych, niezbędnych w planowaniu i wykonywaniu lotów po trasach (przelotów), ze szczególnym uwzględnieniem lotnisk i przestrzeni kontrolowanych, które będą wykorzystywane w lotach na ZADANIE D,
5. Wykonanie osobistego przygotowania przez ucznia-pilota lotu zgodnie z planowaną trasą, obejmującego wykreślenie i analizę trasy, pozyskanie i interpretacja informacji meteorologicznych i o ruchu lotniczym, określenie możliwych do wykorzystania urządzeń radionawigacyjnych, obliczenia nawigacyjne i operacyjne, plan lotu nawigacyjno-operacyjny (dziennik pokładowy) i plan lotu ATS oraz sprawdzenie poprawności tego przygotowania przez Instruktora.

Wskazówki wykonawcze i organizacyjne – zgodnie z ust. 6.1.5 oraz:

1. Wszystkie formalności związane z planowaniem, przygotowaniem, wykonaniem lotu po trasie (przelotu) wykonuje uczeń-pilot pod nadzorem instruktora.
2. Trasy lotów po trasie (przelotów) powinny być wyznaczone po linii lub po odcinkach prostych w taki sposób aby wykorzystywać w maksymalny sposób urządzenia COM/NAV. W planowaniu do lądowań etapowych powinny być wykorzystane co najmniej cztery lotniska, o różnych rodzajach nawierzchni i wielkości dróg startowych, w tym co najmniej dwa lotniska kontrolowane. Wskazaniem jest planować loty (przeloty) w terenie o zróżnicowanym krajobrazie (nizinny, górzasty, rolniczy, przemysłowy, itd.) oraz na co najmniej jedno lądowisko.
3. Jeden z odcinków lotu powinien być wykonany w drodze lotniczej, wykonany na poziomie lotu umożliwiającym utrzymanie się w warunkach VMC.
4. W przypadku braku możliwości wykonania lotu w drodze lotniczej, koniecznym jest wykonanie jednego odcinka lotu (ok. 30 min.) na wysokości co najmniej 5000 ft (1500 m) AGL w warunkach VMC oraz wykonanie lotu w przestrzeni kontrolowanej obejmującego oprócz operacji lądowania i startu również lot po trasie w tej przestrzeni w czasie min. 1 godz.
5. W czasie przygotowania do lotu (przelotu) uczeń-pilot samodzielnie dokonuje:
 - a) wstępnego określenia trasy lotu (przelotu), zapoznaje się z informacjami dotyczącymi planowanych do wykorzystania lotnisk, a także lotnisk zapasowych oraz dostępności przestrzeni. Do tego celu wykorzystuje publikacje AIP VFR i AIP Polska, NOTAM, AUP lub inne, dostępne i wiarygodne (JEPPESEN, ASM-3, itd.). Musi on zapoznać się z podstawowymi danymi lotnisk, w tym: położenie, jego elewacja, kierunki i długości dostępnych dróg (pasów) startowych, drogi kołowania i ich oznaczenia, dostępne służby ruchu lotniczego i częstotliwości pracy łączności radiowej, dostępne pomoce i urządzenia

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-17
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

COM/NAV, trasy i procedury przylotów i odlotów, punkty meldowania i oczekiwania, procedury po nieudanym podejściu.

- b) zapoznania się z dostępnymi informacjami meteorologicznymi i dokonuje analizy aktualnych i planowanych warunków meteorologicznych na lot (przelot).
 - c) sporządzenia planu lotu ATS (o ile dotyczy) i przekazuje go do służb ruchu lotniczego.
6. W czasie przygotowania do lotu uczeń-pilot pod nadzorem instruktora wykreśla trasę lotu na mapie, oznacza przewyższenia terenowe i przeszkody, wykonuje niezbędne obliczenia z uwzględnieniem aktualnych warunków meteorologicznych. Ponadto przygotowuje nawigacyjno-operacyjny plan lotu (dziennik pokładowy), w którym oprócz dokonanych obliczeń nawigacyjnych i operacyjnych (kąty znoszenia, prędkości, czasu odcinkowe i całego lotu, ilość paliwa – niezbędna i rzeczywista, osiągi samolotu, itd.) odnotowuje częstotliwości służb ruchu lotniczego (ATC, AFIS, FIS, ATIS, itd.) i pomocy radionawigacyjnych. Poprawność przygotowania do lotu obejmuje sprawdzenie przez Instruktora wszystkich elementów, w tym zasady wznawiania orientacji geograficznej w przypadku jej utraty.
 7. Loty wykonuje uczeń-pilot pod nadzorem instruktora, który szczególną uwagę zwraca na nowe elementy, związane z lotem w przestrzeni kontrolowanej, tj. wykonywanie lotu po nakazanej trasie, na planowanej wysokości i w nakazanym czasie oraz poprawne prowadzenie korespondencji radiowej, (odbiór, potwierdzenie i notowanie zezwoleń, instrukcji i ważnych informacji, redagowanie i zgłaszanie meldunków pozycyjnych, zmian w bieżącym planie lotu, podanie czasu ETA), zmiany w nastawach wysokościomierza, stosowanie się do zezwoleń, instrukcji i bieżącego planu lotu.
 8. Lot po trasie (przelot) na który złożono plan lotu ATS, może być rozpoczęty po uprzednim uzyskaniu jego akceptacji przez odpowiednią służbę ruchu lotniczego.
 9. Podczas lotu Instruktor obserwuje czynności pilota, zwracając uwagę na prowadzenie orientacji wzrokowej i prawidłowość wykorzystania pomocy radionawigacyjnych oraz przestrzeganie zasad prowadzenia korespondencji radiowej. Przed dolotem do rejonu lotniska docelowego (CTR, ATZ, TRA, itp.) uczeń-pilot powinien nawiązać łączność radiową z organem ruchu lotniczego działającym na tym lotnisku i wykonywać lot zgodnie z uzyskanym zezwoleniem.
 10. W przypadku braku łączności z organem ruchu lotniczego lub jego braku, lot powinien być wykonywany zgodnie z procedurą podejścia do lądowania obowiązującą na tym lotnisku. **UWAGA!** Nie dotyczy to lotu w przestrzeni kontrolowanej, gdzie bez uzyskania pozwolenia służb kontroli ruchu lotniczego nie można wlatywać w przestrzeń kontrolowaną, za wyjątkiem sytuacji awaryjnych i niebezpiecznych. W takim przypadku lot powinien odbywać się zgodnie ze złożonym planem lotu ATC, z zachowaniem szczególnej ostrożności i ciągłymi próbami powiadomienia służb kontroli ruchu lotniczego o swoich zamiarach.
 11. Jeżeli lądowanie odbywa się na lotnisku wyposażonym w instrumentalny lub wizualny system podejścia, uczeń-pilot powinien być nauczony we właściwy sposób wykorzystać całe dostępne wyposażenie radionawigacyjne lotniska i samolotu.
 12. Podczas podejścia do lądowania na lotnisku innym niż lotnisko bazowe, w tym zwłaszcza na lotnisku kontrolowanym, po uzyskaniu zgody kontroli ruchu lotniczego, zaleca się wykonać procedurę nieudanego podejścia.
 13. Po lądowaniu instruktor powinien zwrócić uwagę na prawidłowość wykonywania kołowania, z wykorzystywaniem właściwych dróg kołowania, zgodne z instrukcjami podawanymi przez ATC lub koordynatora ruchu naziemnego (MARSZAŁKA).

PPL(A) / 6-18	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

14. Loty po trasach (przeloty) z lądowaniem na innych lotniskach w miarę możliwości planować do wykonania w ciągu dwóch - trzech dni. W dwóch dniach wykonać przeloty na inne lotniska i powroty na lotnisko bazowe. W kolejnym dniu zaplanować trasę z międzylądowaniem na co najmniej dwóch obcych lotniskach
15. Podczas lotów po trasie na ĆWICZENIE C/5C, zaleca się utrzymywać wysokość lotu po trasie nie mniej niż 1000 ft (300 m) AGL. Może ona być jednak obniżona wg decyzji instruktora do wysokości 700 ft (200 m) AGL lub zwiększona, zgodnie z pkt. 5.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału

Ogólne założenia lotów

- Wysokość lotu: 700 ÷ 6600 ft (200 ÷ 2000 m) AGL
- Czas jednego lotu: wg wskazówek, potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
na samolocie: (U) → 6 w czasie łącznym 6.00
(P) → 4 w czasie łącznym 4.00

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE C/5 uważa się za zaliczone, jeśli uczeń-pilot poprawnie wykonuje lot nawigacyjny (przelot) po wyznaczonej trasie z poprawnym wykorzystaniem urządzeń COM/NAV i innych oraz prawidłowo wykonuje wszystkie procedury związane z przylotem, odlotem, lądowaniem, startem i ruchem naziemnym na lotniskach etapowych, ze szczególnym uwzględnieniem ruchu i lotnisk kontrolowanych. W ciągu całego lotu powinien również utrzymywać ogólną orientację geograficzną a nad charakterystycznymi punktami i obiektami orientację szczegółową z wykorzystaniem nawigacji zliczeniowej, wzrokowej i radionawigacji.

A ponadto uczeń-pilot powinien:

- właściwie użytkować samolot i jego wyposażenie w zakresie dopuszczalnym, prowadzić bieżącą kontrolę pracy samolotu oraz ilości zużytego paliwa;
- utrzymywać wymagane parametry lotu nawigacyjnego w granicach tolerancji;
- poprawnie prowadzić dziennik pokładowy i wprowadzać odpowiednie zmiany do bieżącego planu lotu;
- umieć określić i zgłosić czas pozostały do punktu zmiany kierunku lotu lub do lotniska docelowego (ETA);
- podejmować samodzielnie decyzje o ewentualnym dalszym locie lub zawróceniu z trasy z powodów zmiany warunków meteorologicznych lub innych;
- poprawnie wykonywać czynności związane z podstawowymi zasadami wykonania lotu wg. zasad radionawigacji;
- poprawnie wznawiać orientację geograficzną przy użyciu dostępnych środków COM/NAV;
- poprawnie prowadzić korespondencję radiową.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-19
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE C/5

LOTY SPRAWDZAJĄCE PO TRASACH PRZED LOTAMI SAMODZIELNYMI

(zawiera elementy ćwiczeń 17, 18A, 18B i 18C wg AMC FCL 1.125)

Cel ĆWICZENIA

Sprawdzenie przygotowania i umiejętności ucznia-pilota do wykonywania samodzielnych lotów po trasach (przelotów). Ocena sposobu wykorzystywania przez szkolonego ucznia-pilota dostępnych środków do określania pozycji samolotu i realizacji założonego planu lotu.

Warunki dopuszczenia – ukończenie z zaliczeniem ĆWICZENIA C/4 oraz ukończenie szkolenia w ramach ZADANIA A i B.

Przygotowanie naziemne do lotów obejmuje:

1. Sprawdzenie przez instruktora-sprawdzającego dokumentacji szkoleniowej, w celu określenia czy uczeń-pilot był szkolony zgodnie z programem szkolenia. W razie stwierdzenia nieprawidłowości w szkoleniu, należy zalecić odpowiednie doszkolenie przed ponownym przedstawieniem do sprawdzenia, określając wykonanie odpowiedniej liczby i rodzaju lotów.

UWAGA! W przypadku gdy instruktor-szkolący został upoważniony do wykonania lotów sprawdzających, sprawdzenia dokumentacji i poprawności szkolenia dokonuje Szef Szkolenia (HT) Ośrodka lub Szef Instruktorów Praktycznych (CFI).

2. Omówienie szczegółowe zakresu wykonywanych lotów sprawdzających, sposobu ich wykonania, zakresu aktywności ucznia-pilota i współdziałania z Instruktorem-sprawdzającym.
3. Sprawdzenie posiadanej przez ucznia-pilota wiedzy stosowanej, dotyczącej lotów po trasach (przelotów), z uwzględnieniem znajomości procedur normalnych i awaryjnych oraz okoliczności i ich stosowania.
4. Wykonanie osobistego przygotowania przez ucznia-pilota lotu zgodnie z planowaną trasą, obejmującego wykreślenie i analiza trasy, pozyskanie i interpretacja informacji o ruchu lotniczym i meteorologicznych, określenie możliwych do wykorzystania urządzeń radionawigacyjnych, obliczenia nawigacyjne i operacyjne, plan lotu nawigacyjno-operacyjny (dziennik pokładowy) i plan lotu ATS oraz sprawdzenie poprawności tego przygotowania przez Instruktora-sprawdzającego.

Wskazówki wykonawcze – zgodnie z ust. 6.1.5 oraz:

1. **Loty sprawdzające w celu dopuszczenia do lotów samodzielnych po trasach (przelotów) wykonuje instruktor FI(A), wyznaczony przez Szefa Szkolenia (HT).**
2. Loty sprawdzające wykonywać po trasie łamanej, o przebiegu umożliwiającym korzystanie z urządzeń radionawigacyjnych, z planowanym lądowaniem etapowym na innym lotnisku, na którym możliwe jest prowadzenie korespondencji radiowej. Na innym lotnisku (obcym) wykonać obowiązkowo lot po kręgu nadlotniskowym jako element podlegający sprawdzeniu.
UWAGA! W przypadku przewidywanego wykorzystywania lotniska kontrolowanego do lotów samodzielnych wykonywanych wg. ĆWICZENIA C/6, loty sprawdzające wykonać na lotnisko kontrolowane.

PPL(A) / 6-20	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

3. Wszystkie elementy lotów sprawdzających **ĆWICZENIA** uczeń-pilot wykonuje samodzielnie jako samodzielne ćwiczenie, według uzgodnień z instruktorem dokonanych przed lotami.
4. Ingerencja słowna lub czynna instruktora-sprawdzającego jest dopuszczalna tylko w razie zagrożenia bezpieczeństwa lotu, natomiast inne błędy ucznia-pilota, nawet zniekształcające przebieg lotu powinny pozostawać bez jego reakcji podczas lotu i zostać omówione dopiero po locie. Instruktor-sprawdzający może w czasie lotów w miarę potrzeb rozszerzyć zadanie lotów i inscenizować sytuacje wymagające rozważenia, lub podjęcia przez ucznia-pilota decyzji o lądowaniu zapobiegawczym, albo o obniżeniu wysokości lotu.
5. Ocenie podlega również użytkowanie samolotu w zakresie jego ograniczeń, oraz zaradność, decyzyjność i odporność na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu.
6. Pozostałe wskazówki wykonawcze jak w **ĆWICZENIACH C/1, C/2, C/3 i C/4**.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: 1000 ft (300 m) AGL
- Czas jednego lotu: wg wskazówek, potrzeb i decyzji instruktora
- Liczba lotów z instruktorem:
na samolocie: **(U)** → 3 w czasie łącznym 1.30
(P) → 3 w czasie łącznym 1.30

Kryteria zaliczenia ĆWICZENIA

1. **ĆWICZENIE** uważa się za zaliczone, jeżeli uczeń-pilot bez ingerencji instruktora-sprawdzającego wykona poprawnie, wszystkie podlegające sprawdzeniu elementy lotów i procedur, w tym planowanie i wykonanie lotu po trasie (przelotu), łącznie z procedurami przylotu, odlotu oraz lądowania.
2. Ponadto warunkiem zaliczenia jest:
 - poprawne prowadzenie nawigacji przy wykorzystaniu metod nawigacji klasycznej i radionawigacji, stosownie w zależności od potrzeb i zadania przelotu wyposażenia radionawigacyjnego samolotu i pomocy rozmieszczonych na powierzchni ziemi;
 - utrzymywanie ogólnej i szczegółowej orientacji geograficznej, a w przypadku jej utraty, skuteczne jej wznawianie;
 - utrzymanie właściwych parametrów lotu po trasie (przelotu) i poprawne użytkowanie samolotu w zakresie jego ograniczeń;
 - prowadzenie bieżącej kontroli zużycia paliwa, planu nawigacyjno-operacyjnego i poprawek do niego, wprowadzanie odpowiednich zmian do bieżącego planu lotu oraz właściwe określenie i zgłoszenie pozostałych czasów przelotu;
 - posiadanie przez ucznia-pilota odporności na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu oraz podejmowania właściwych decyzji;
 - właściwie współdziałanie z organami ruchu lotniczego oraz poprawne prowadzenie korespondencji radiowej.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-21
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3. Po wykonanych lotach instruktor-sprawdzający omawia je z uczniem-pilotem i informuje go o wyniku sprawdzenia.
4. W przypadku **ZALICZENIA** lotów, instruktor-sprawdzający swoją decyzję o dopuszczeniu ucznia-pilota do samodzielnych lotów po trasach (przelotów) wpisuje do jego dokumentacji przebiegu szkolenia i dokumentacji osobistej ucznia-pilota (Książka Pilota) oraz powiadamia o tym Szefa Szkolenia (HT) i instruktora-szkolącego.
5. W przypadku **NIE ZALICZENIA** lotów, instruktor-sprawdzający, swoją decyzję oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia oraz informuje o tym Szefa Szkolenia (HT) i instruktora-szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 6-22	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

ĆWICZENIE C/6

LOTY SAMODZIELNE PO TRASACH NAWIGACYJNYCH (PRZELOTY)

(zawiera elementy ćwiczeń 18A, 18B i 18C wg AMC FCL 1.125)

Cel ĆWICZENIA

1. Spełnienie przez ucznia-pilota jednego z warunków do uzyskania licencji PPL(A), spośród wymienionych w JAR-FCL 1.125 (b), tj. wykonanie samodzielnych lotów po trasach w czasie minimum 5 godzin, w tym co najmniej jeden przelot po trasie o długości przynajmniej 270 km (150 NM), obejmujący dwa lądowania z pełnym zatrzymaniem na dwóch różnych lotniskach nie będących lotniskiem z którego nastąpił początkowy wylot.
2. Rozwijanie w uczniu-pilocie zaradności i wiary w skuteczność wyuczonych metod nawigacji i własne siły.

Warunki dopuszczenia i realizacji – ukończenie z zaliczeniem ĆWICZENIA C/5.

UWAGA! Samodzielne loty nawigacyjne (przeloty) wg. ĆWICZENIA C/6 powinny się odbyć nie później niż 30 dni od wykonania lotów sprawdzających wg. ĆWICZENIA C/5. W przypadku przerw dłuższych, przed ponownym dopuszczeniem do lotów samodzielnych należy wykonać lot z Instruktorem-szkolącym wg. ĆWICZENIA C/5 (bez konieczności wykonywania lądowania na innym lotnisku) a czas lotu może być skrócony do 40 minut. Nowe zaliczenie jest ważne również 30 dni.

Przygotowanie naziemne do lotów obejmuje:

1. Sprawdzenie wrywkowe poziomu wiedzy stosowanej, dotyczącej lotów nawigacyjnych VFR, z uwzględnieniem znajomości procedur awaryjnych i okoliczności i ich stosowania.
2. Wykonanie przez ucznia-pilota przygotowania do lotu po trasie (przelotu), obejmującego wykreślenie i analizę trasy lotu, pozyskanie i interpretacje informacji meteorologicznych i o ruchu lotniczym, określenie możliwych do wykorzystania urządzeń radionawigacyjnych, obliczenia nawigacyjne i operacyjne, plan lotu nawigacyjno-operacyjny (dziennik pokładowy) i plan lotu ATS oraz sprawdzenie tego przygotowania przez Instruktora, w ramach którego należy również sprawdzić poprawność i kompletność dokumentacji operacyjno-ruchowej, technicznej samolotu i osobistej ucznia-pilota, zabieranej na pokład samolotu.
3. Omówienie sposobu wykonania lotów po trasach (przelotów), zasad postępowania na innych lotniskach, koncepcji postępowania przez ucznia-pilota w razie napotkania na zadanej trasie możliwych do przewidzenia przeszkód, w tym pogorszenia warunków meteorologicznych, utrata orientacji geograficznej, niesprawności samolotu lub pogorszenie własnego samopoczucia.
4. Omówienie zakresu nadzoru instruktorskiego i opieki nad uczniem-pilotem, wykonywanego przez Instruktorów na lotniskach etapowych.

Wskazówki wykonawcze – zgodnie z ust. 6.1.5 oraz:

1. Trasę pierwszych 2 lotów samodzielnych nawigacyjnych (przelotów) z lądowaniem na lotnisku startu (bazowym) planować z co najmniej trzema odcinkami trasy (bez dolotu do WPT i przylotu do lotniska) w rejonie łatwym do prowadzenia nawigacji. Punkty zmiany kierunku lotu (PZK) wyznaczać nad charakterystycznymi obiektami orientacyjnymi. W miarę możliwości trasy planować z możliwością korzystania z urządzeń radionawigacyjnych.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-23
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

2. Trasę lotów po trasie (przelotów) na inne lotniska planować tak, aby całkowita długość była większą niż 270 km (150 NM), obejmowała dwa lądowania z pełnym zatrzymaniem na dwóch różnych lotniskach nie będących lotniskiem z którego nastąpił początkowy wylot. Może być planowana po prostej lub po odcinkach łamanych. Punkt zmiany kierunku lotu wyznaczać nad charakterystycznymi obiektami orientacyjnymi.
3. **W celu spełnienia wymagań JAR FCL 1.125 (b), loty po trasie (przeloty) na inne lotniska planować do wykonania w ciągu jednego dnia.**
4. W czasie przygotowania do lotów (nadzorowanego przez instruktora) uczeń-pilot samodzielnie wykreśla trasę, wykonuje niezbędne obliczenia nawigacyjne z uwzględnieniem warunków meteorologicznych. Ponadto przygotowuje nawigacyjno-operacyjny plan lotu (dziennik pokładowy), w którym oprócz dokonanych obliczeń nawigacyjnych i operacyjnych (kąty znoszenia, prędkości, czasy odcinkowe i całego lotu, ilość paliwa – niezbędna i rzeczywista, osiągi samolotu, itd.) odnotowuje częstotliwości służb ruchu lotniczego (ATC, AFIS, FIS, ATIS, itd.) i pomocy radionawigacyjnych. Poprawność przygotowania do lotu obejmuje sprawdzenie przez Instruktora wszystkich elementów, w tym zasady postępowania w przypadku pogorszenia się warunków atmosferycznych poniżej dopuszczalnych minimów a także czynności w przypadku utraty orientacji geograficznej i wykorzystania dostępnych pomocy radionawigacyjnych.
5. Instruktor musi również skontrolować zabranie na pokład samolotu wymaganej przepisami dokumentacji samolotu, ucznia-pilota i operacyjno-nawigacyjnej (pokładowy dziennik techniczny, zlecenie na lot, dowód tożsamości, książka pilota z dopuszczeniem do lotów samodzielnych, badania lotniczo-lekarskie, plan lotu operacyjno-nawigacyjny, mapy i inne).
6. Instruktor nadzorujący całość przelotu etapowego przed ostateczną decyzją o wypuszczeniu ucznia-pilota do lotu pierwszego etapu, powinien upewnić się, że nie pojawiły się utrudnienia: meteorologiczne, w ruchu lotniczym lub inne, które mogłyby spowodować zagrożenie dla lotu oraz, że złożony plan lotu (o ile był złożony) został zaakceptowany przez służby ruchu lotniczego. W przypadku wykorzystania jako lotniska etapowego lotniska kontrolowanego, należy wykonanie lotu na to lotnisko dodatkowo uzgodnić z odpowiednią służbą kontroli ruchu lotniczego na tym lotnisku.
7. **Na lotniskach etapowych musi być zapewniony nadzór instruktorski nad operacjami przylotu i odlotu ucznia-pilota.**
Za zapewnienie tego nadzoru instruktorskiego na lotniskach etapowych odpowiedzialny jest instruktor-nadzorujący wykonanie całości przelotu etapowego.
8. Instruktor-nadzorujący (całość przelotu etapowego i poszczególne etapy), po sprawdzeniu przygotowania ucznia-pilota do przelotu i po uzyskaniu od niego potwierdzenie gotowości do ich wykonania, stwierdza swoim podpisem gotowość ucznia-pilota do wykonania lotu samodzielnego po trasie na zleceniu na lot i operacyjno-nawigacyjnym planie lotu.
9. Instruktorzy nadzorujący (na lotnisku bazowym i etapowych) samodzielne loty po trasach (przeloty) ucznia-pilota powinni przebywać w miejscu dogodnym dla otrzymywania informacji o przebiegu lotu, skąd również możliwe jest prowadzenie dwustronnej łączności radiowej z uczniem-pilotem, a podczas procedur odlotu i przylotu w miejscu, z którego może obserwować te fazy lotu i aby w razie konieczności, być gotowym do udzielenia wskazówek, ostrzeżeń lub wydania mu poleceń, koniecznych dla zachowania bezpieczeństwa. Powinni również nadzorować uruchomienie silnika, kołowanie i wyłączenie silnika oraz czynności związane z zakończeniem lotu.

PPL(A) / 6-24	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 6
--------------------	--	------------

10. Zaleca się kontrolować przebieg samodzielnych lotów za pomocą dostępnych środków np. rejestratora GPS, radaru, prowadzenia obserwacji z innego samolotu lub innych.
11. Podczas lotów **ĆWICZENIE** zaleca się utrzymywać wysokość lotu po trasie nie mniej niż 1000 ft (300 m) AGL.
12. **UWAGA!** W razie lądowania zapobiegawczego, albo przymusowego poza lotniskiem startu, uczeń-pilot ma obowiązek po zabezpieczeniu samolotu, niezwłocznie zawiadomić Instruktora-nadzorującego o lądowaniu i jego okolicznościach, oraz o przyczynach. O dalszym postępowaniu decyduje Szef Szkolenia (HT), zależnie od okoliczności.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: 1000 ft (300 m) AGL
- Czas jednego lotu: wg wskazówek, potrzeb i decyzji instruktora
- Liczba lotów samodzielnie: **(U)** → 6 w czasie łącznym 5.00
(P) → 6 w czasie łącznym 5.00

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE uważa się za zaliczone, jeżeli:

1. Uczeń pilot po wykonanych lotach spełni wymagania JAR FCL 1.125 (b).
2. Uczeń-pilot poprawnie wykonuje czynności związane z przygotowaniem do lotów (przelotu), wykonał zaplanowane loty po trasie (przeloty), prawidłowo, zgodnie z obowiązującymi procedurami i instrukcjami służb ruchu lotniczego lub instruktora nadzorującego wykona procedury przylotu, lądowania i odlotu z lotniska bazowego, z zachowaniem wymaganych parametrów lotu w granicach tolerancji, planowanego czasu przelotu z ewentualnym przekroczeniem go do 30 minut, co może mieć miejsce w razie krótkotrwałej utraty przez ucznia-pilota orientacji i jej wznowienia w sposób nie zagrażający bezpieczeństwu.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NAWIGACYJNE VFR	PPL(A) / 6-25
--	-----------------------------	---------------

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE C/7

LOTY EGZAMINACYJNE NA ZAKOŃCZENIE SZKOLENIA DO PPL(A)

(zawiera elementy ćwiczeń 18A; 18B; 18C wg AMC FCL 1.125)

Cel ĆWICZENIA

1. Sprawdzenie umiejętności ucznia-pilota do wykonywania samodzielnych lotów po kręgu i po trasach (przelotów) w ruchu lotniczym kontrolowanym i niekontrolowanym, na poziomie wymagającym do zaliczenia całości szkolenia i uzyskania licencji PPL(A).
2. Ocena sposobu wykorzystywania przez szkolonego ucznia-pilota dostępnych środków do określania pozycji samolotu, realizacji założonego planu lotu oraz postępowania w sytuacjach normalnych i nienormalnych.

Warunki dopuszczenia i realizacji – ukończenie z zaliczeniem ĆWICZENIA C/6.

Przygotowanie naziemne do lotów obejmuje:

1. Sprawdzenie przez instruktora-egzaminującego dokumentacji szkoleniowej, w celu określenia czy uczeń-pilot był szkolony zgodnie z programem szkolenia. W razie stwierdzenia nieprawidłowości w szkoleniu, należy zalecić odpowiednie doszkolenie przed ponownym przedstawieniem do lotów egzaminacyjnych, określając wykonanie odpowiedniej liczby i rodzaju lotów.

UWAGA! W przypadku gdy instruktor-szkolący został upoważniony do wykonania lotów sprawdzających, sprawdzenia dokumentacji i poprawności szkolenia dokonuje Szef Szkolenia (HT) lub Szef Instruktorów Praktycznych (CFI).

2. Omówienie szczegółowe zakresu wykonywanych lotów egzaminacyjnych, sposobu ich wykonania, zakresu aktywności ucznia-pilota i współdziałania z Instruktorem-egzaminującym.
3. Sprawdzenie wrywkowe posiadanej przez ucznia-pilota wiedzy stosowanej, dotyczącej lotów po trasach (przelotów), z uwzględnieniem znajomości procedur normalnych i awaryjnych oraz okoliczności ich stosowania.
4. Wykonanie osobistego przygotowania przez ucznia-pilota lotu zgodnie z planowaną trasą, obejmującego wykreślenie i analizę trasy, pozyskanie i interpretację informacji o ruchu lotniczym i meteorologicznych, określenie możliwych do wykorzystania urządzeń radionawigacyjnych, obliczenia nawigacyjne i operacyjne, plan lotu nawigacyjno-operacyjny (dziennik pokładowy) i plan lotu ATS oraz sprawdzenie poprawności tego przygotowania przez Instruktora-sprawdzającego.

Wskazówki wykonawcze – zgodnie z ust. 6.1.5 oraz:

1. **Loty egzaminacyjne wykonuje instruktor FI(A), wyznaczony przez Szefa Szkolenia (HT).**
2. Loty egzaminacyjne wykonywać po linii prostej lub po trasie łamanej, o przebiegu umożliwiającym korzystanie z urządzeń radionawigacyjnych, z planowanym lądowaniem etapowym na dwóch, innych lotniskach, w tym obowiązkowo jedno z nich musi być lotniskiem kontrolowanym. Wskazaniem jest, aby jedno z tych lotnisk było lotniskiem na którym uczeń-pilot nie wykonywał lotów. Na jednym z tych lotnisk wykonać obowiązkowo lot po kręgu nadlotniskowym jako element podlegający sprawdzeniu.

PPL(A) / 6-26	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- właściwe współdziałanie z organami ruchu lotniczego oraz poprawne prowadzenie korespondencji radiowej.
3. Po wykonanych lotach Instruktor-egzaminujący omawia je z uczniem-pilotem i informuje go o wyniku egzaminu.
 4. Po **ZALICZENIU** lotów, instruktor-egzaminujący swoją decyzję o ukończeniu szkolenia wpisuje do dokumentacji przebiegu szkolenia oraz powiadamia o tym Szefa Szkolenia (HT) Ośrodka i Instruktora-szkolącego.
 5. **ZALICZENIE** szkolenia upoważnia Szefa Szkolenia (HT) do wpisania do dokumentacji przebiegu szkolenia ucznia-pilota i rejestru uprawnień - **upoważnienia do wykonywania samodzielnych lotów nawigacyjnych VFR w dzień z określeniem MWA.**
- UWAGA! Do czasu uzyskania licencji PPL(A), może on wykonywać tego rodzaju loty jako uczeń-pilot pod nadzorem (SPIC).
6. W przypadku **NIE ZALICZENIA** lotów egzaminacyjnych, Instruktor-egzaminujący swoją decyzję oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia (KARTA lub KSIĄŻKA PRZEBIEGU SZKOLENIA) oraz informuje o tym Szefa Szkolenia (HT) Ośrodka i Instruktora-szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 6-28	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

ĆWICZENIE C/8**LOTY DOSKONALĄCE PO TRASACH NAWIGACYJNYCH (PRZELOTY).***(zawiera elementy ćwiczeń 18A; 18B; 18C wg AMC FCL 1.125)***Cel ĆWICZENIA**

Doskonalenie i utrwalanie nabytych umiejętności wykonywania lotów po trasach nawigacyjnych (przelotów) przed egzaminem praktycznym na licencję PPL(A).

Warunki dopuszczenia – ukończony z zaliczeniem ZADANIA C.

Przygotowanie naziemne do lotów obejmuje:

W zależności od zadania lotu ustalonego przez instruktora obowiązują odpowiednio przygotowania naziemne określone w ĆWICZENIACH C/1÷4.

Wskazówki wykonawcze – zgodnie z ust. 6.1.5 oraz:

1. W zależności od zadania lotu ustalonego przez Instruktora obowiązują odpowiednio wskazówki wykonawcze ĆWICZEŃ C/1÷4.
2. Loty wykonuje się jako loty z instruktorem.
3. Zaleca się wykonywanie lotów doskonalących przed egzaminem praktycznym na licencję pilota samolotowego turystycznego (PPL(A)).

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 6.1.8 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: według potrzeb i decyzji instruktora
- Czas jednego lotu: według potrzeb i decyzji instruktora
- Liczba lotów z instruktorem: (U) → według potrzeb i decyzji instruktora
(P) → według potrzeb i decyzji instruktora
- Liczba lotów samodzielnie: (U) → według potrzeb i decyzji instruktora
(P) → według potrzeb i decyzji instruktora

MIEJSCE POZOSTAWIONE NIEZAPISANE

ROZDZIAŁ 6	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA POZOSTAWIONA NIEZAPISANA

PPL(A) / 6-30	LOTY NAWIGACYJNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

ROZDZIAŁ 7

7.1 ZADANIE D „LOTY NA NOWYM TYPIE SAMOLOTU KLASY SEP(L)”

7.1.1 Cel szkolenia w ramach ZADANIA D.

1. Szkolenie jest nieobowiązkowe, ale dopuszczalne w szkoleniu do licencji PPL(A).
2. Przeszkolenie ucznia-pilota, który ukończył ZADANIE A, na nowy typ samolotu klasie SEP(L). Może to być dla niego typ uzupełniający, jeżeli ma odmienny układ podwozia niż typ zasadniczy, na którym szkolił się w ZADANIU A.
3. Przeszkolenie ucznia-pilota, po ukończeniu ĆWICZENIA A/9 na nowy typ samolotu szkolnego, jeżeli zachodzi taka potrzeba.

7.1.2 Warunki dopuszczenia do szkolenia w ramach ZADANIA D.

1. Uczeń-pilot powinien mieć ukończone ZADANIE A.
2. W uzasadnionych przypadkach, do szkolenia w ramach ETAPU E mogą być dopuszczeni uczniowie-piloci, którzy realizują szkolenie wg ĆWICZENIA A/9. Decyzję w tej sprawie podejmuje Szef Szkolenia (HT).
3. Uczeń-pilot poza spełnieniem warunków określonych wyżej w pkt. 1 lub 2 musi spełniać wymagania odnośnie ważności zaliczenia szkolenia teoretycznego, wymienionych w Rozdziale 2 niniejszego PROGRAMU.

7.1.3 Dopuszczalne równoległości i wyprzedzenia.

Szkolenie w ramach ZADANIA D może być wykonywane równolegle wraz z ZADANIAMI B i C. Decyzję w tej sprawie podejmuje Szef Szkolenia (HT).

7.1.4 Przygotowanie naziemne do realizacji ZADANIA D.

Podczas przygotowania naziemnego (zajęcia teoretyczne w formie wykładów, ćwiczeń, samokształcenia, sprawdzenia, rozgrywki, itp.) uczeń-pilot musi opanować wiedzę stosowaną w zakresie następujących tematów lub zagadnień:

1. Znajomości budowy i eksploatacji płatowca, silnika i wyposażenia nowego typu samolotu, jego obsługi naziemnej oraz sposoby wykonania przeglądu przed lotem i prób eksploatacyjnych na ziemi.
2. Zapoznanie i omówienie Instrukcji AFM i listy kontrolnej czynności dla danego typu samolotu, na którym będzie prowadzone szkolenie oraz omówienie różnic między tym typem a typami, na których uczeń-pilot wykonywał loty poprzednio (osiągi, warunki obserwacji podczas startu, lądowania, zakrętów i ślizgów, przebieg przeciągnięcia w różnych konfiguracjach i przy różnych mocach, skłonności i charakterystyka korkociągu, siły na sterownicach i reakcje na wychylenia sterów, wykorzystanie wskazań przyrządów pokładowych, cechy odróżniające dolnopłaty od górnopłatów lub dwupłatów).
3. Obliczania masy startowej, wyważenia samolotu oraz wymagalnej długości rozbiegu, startu, lądowania i dobiegu samolotu przy użyciu arkuszy i tabel zamieszczonych w Instrukcji AFM.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-1
--	-------------------------------------	--------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

- Omówienie zasad i techniki pilotażu wykonywania poszczególnych elementów lotu na nowym typie ze szczególnym uwzględnieniem zasadniczych różnic w budowie (inny układ podwozia, skrzydeł, usterzenia i inne).

UWAGA! Liczbę godzin zajęć ustala Szef Szkolenia (HT), biorąc pod uwagę typ samolotu i poziom wyszkolenia ucznia-pilota.

7.1.5 Wskazówki organizacyjne i metodyczne.

- Kolejność realizowanych ĆWICZEŃ jest obowiązkowa.
- Samolot powinien być przygotowany w sposób zgodny z obowiązującymi przepisami (stan techniczny, wyposażenie, ilość paliwa, itp.) i sprawdzony przez ucznia-pilota pod nadzorem Instruktora, a na jego pokładzie musi się bezwzględnie znajdować niezbędna dokumentacja techniczna i operacyjna.
- Wszystkie loty mogą być wykonywane tylko przy dwustronnej łączności radiowej.
- Szkolenie praktyczne realizuje się jako:

a) Szkolenie zapoznawcze (*familiarization training*) - przed dopuszczeniem ucznia-pilota do lotów samodzielnych na nowym typie samolotu należącego do klasy samolotów jednosilnikowych, tłokowych, lądowych z załogą jednoosobową – SEP(L), który nie może być zakwalifikowany do jakiegokolwiek posiadanej grupy oraz w przypadku, gdy nowy typ samolotu posiada inny układ podwozia niż samolot na którym dotychczas wykonywał loty uczeń-pilot (tylne lub przednie koło).
Szkolenie zapoznawcze wymaga wykonania szkolenia wg. ĆWICZEŃ od D/1 do D/7.

b) Szkolenie w różnicach (*differences training*) - przed dopuszczeniem ucznia-pilota do lotów samodzielnych na:

- innej wersji tego samego typu samolotu, lub
- na innym typie zakwalifikowanym do tej samej grupy, lub
- gdy na będących aktualnie w eksploatacji typach samolotów wprowadzono zmiany w wyposażeniu lub procedurach wymagające dodatkowego przeszkolenia teoretycznego i/lub praktycznego.

Szkolenie w różnicach wymaga wykonania co najmniej ĆWICZEŃ od D/1 do D/4 gdy różnice między typami w grupie polegają na istotnych różnicach w obsłudze samolotu np. zastosowaniu śmigła o zmiennym skoku podczas gdy pilot do tej pory latał na samolocie o stałym skoku śmigła, przeszkalaniu na wersję samolotu z chowanym podwoziem.

Gdy różnice we właściwościach pilotażowych i sposobie obsługi różnych wersji samolotu są niewielkie (np. zastosowanie innego typu silnika nie różniące się znacząco mocą) szkolenie w różnicach wymaga przeprowadzenia co najmniej ĆWICZENIA D/1.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 7-2	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

UWAGA! Wytyczne dotyczące przeszkolenia w różnicach typów w grupie, odnoszą się do uprawnień w zakresie niżej wymienionych typów, pod warunkiem, że uczeń-pilot posiada już uprawnienia do lotów na jednym z typów zakwalifikowanych do tej samej grupy:

- I. Zlin 42M, Zlin 43, Zlin 142, Zlin 143, Zlin 242.
- II. Cessna - 150, Cessna - 152.
- III. Cessna - 170, Cessna - 172, Cessna - 177, Cessna - 182.
- IV. PZL 110 "Koliber", PZL 150 "Koliber 150", Morane MS 870, Morane MS 880, Morane MS 803 A, Morane MS 893 E.
- V. AT - 3 wszystkie wersje różniące się silnikiem.
- VI. TB-9, TB-10, TB-20.

7.1.6 Dopuszczalne tolerancje utrzymywania wymaganych parametrów lotu:

a) Lot w strefie i po kręgu:

- prędkość lotu poziomego: +/- 15 węzłów;
- utrzymywanie wysokości w locie prostym i w zakrętach: +/- 150 stóp (+/- 50 m);
- utrzymywanie kierunku (lotu prostego, wyprowadzania z zakrętu i zmiany kierunku zakręcania): +/- 10°;

b) Start i lądowanie:

- prędkość w czasie startu, wznoszenia, podejścia i lądowania: +15 węzłów / -5 węzłów;
- wysokość wprowadzenia w pierwszy zakręt i wyprowadzenia z ostatniego zakrętu: + 150 ft (50 m.) / - 100 ft (30 m.);
- celność przyziemienia względem znaku **T** lub miejsca przyziemienia na drodze startowej: + 100 m. / - 50 m.; bez znaku **T** + 50÷150 m. za progiem pasa.

Pozostałe dopuszczalne tolerancje jak dla lotu w strefie i po kręgu.

c) Symulowana niesprawność silnika i przymusowe lądowanie:

- prędkość: +15 węzłów / - 5 węzłów;
- kierunek: +/- 15°;

UWAGA! Podane wyżej tolerancje utrzymywania wymaganych parametrów lotu stanowią kryteria pomocnicze do oceny wyników szkolenia. Przy ocenie ich utrzymywania należy brać pod uwagę występowanie turbulencji.

7.1.7 Samolot szkolny.

Szkolenie wg. ZADANIA D powinno być przeprowadzone na typie samolotu w klasie samolotów jednosilnikowych, tłokowych, lądowych z załogą jednoosobową – SEP(L), wyposażonym w zdwojone sterownice.

7.1.8 Miejsce szkolenia oraz minimalne warunki meteorologiczne:

1. Loty należy wykonywać na lotnisku/lądowisku bazowym lub zapasowym, zgodnie z warunkami wymienione w Załączniku 1a do JAR FCL 1.055 pkt. 27 oraz na którym jest możliwe prowadzenie nadzoru instruktorskiego nad lotami samodzielnymi.
2. **Starty i lądowania w lotach po kręgu i we wszystkich lotach samodzielnych wykonywać na wyznaczonym i oznakowanym pasie startu (drodze startowej).**

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-3
--	-------------------------------------	--------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

UWAGA! W przypadku wykorzystywania do startu lub lądowania dróg startowych trwale oznakowanych nie wymaga się wykładania dodatkowych oznaczeń pasa startu i miejsca przyziemienia.

3. Loty szkolne ZADANIA D należy wykonywać w warunkach meteorologicznych, zgodnie z postanowieniami zawartymi w ust. 3.5.3 Rozdziału 3.
4. W treści ĆWICZEŃ mogą być podane dodatkowe lub inne minimalne warunki meteorologiczne niż podane wyżej.

7.1.9 Ilości i łączny czas lotów:

1. **W szkoleniu zapoznawczym** - w treści ĆWICZEŃ podawane są:
 - a) orientacyjne, nieobowiązujące ilości lotów:
 - dwusterowych i sprawdzających (w tym na kontrole procedur nienormalnych);
 - samodzielnych.
 - b) **minimalne, obowiązujące** łączne czasy lotów dwusterowych;
 - dwusterowych i sprawdzających (w tym na kontrole procedur nienormalnych);
 - samodzielnych.
 - c) **i oznaczone symbolami:**
 - (U) → jeżeli dotyczą ucznia-pilota, który przeszkala się na nowy typ samolotu zasadniczego przed ukończeniem ZADANIA A (jest w trakcie szkolenia wg. CWICZENIA A/9).
 - (P) → jeżeli dotyczą uczniów-pilotów z ukończonym ZADANIEM A.
2. **W szkoleniu w różnicach:**
 - a) Wybór rodzaju ĆWICZEŃ, ilości i czas lotów w poszczególnych ĆWICZENIACH ustala Instruktor-szkolący, w porozumieniu z Szefem Szkolenia (HT) wg potrzeb szkoleniowych, biorąc pod uwagę typ samolotu i doświadczenie lotnicze ucznia-pilota. Liczby i czasy lotów podane w tabeli 7.2 stanowią tylko wartości orientacyjne.
 - b) W przypadku przeszkolenia na nowy typ samolotu z odmiennym układem podwozia minimalną liczbę lotów ustala się na 15.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 7-4	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

7.2 RAMOWE ZESTAWIENIE ZADANIA D - SZKOLENIE ZAPOZNAWCZE.

Nr ćw.	Treść ĆWICZENIA	Ilość i łączny czas lotów							
		(U)				(P)			
		z instruktorem (DUAL)		samodzielnie (PIC)		z instruktorem (DUAL)		samodzielnie (PIC)	
		Ilość	Czas	Ilość	Czas	Ilość	Czas	Ilość	Czas
D/0	Zapoznanie z samolotem i ocena jego zdatości.	wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi				wg potrzeb i decyzji instruktora, zgodnie ze wskazówkami wykonawczymi			
D/1	Lot zapoznawczy, pilotaż podstawowy, zapobieganie przeciągnięciu i korkociągowi.	(1)	0.30	---	---	(1)	0.30	---	---
D/2	Loty po kręgu na wysokości od 1000÷700 ft (300÷200 m) AGL	(5)	0.30	---	---	(3)	0.18	---	---
D/3	(a) Starty i lądowania przy niewychylonych klapach. (b) Procedura udaremnionego lądowania. (c) Poprawianie nieprawidłowości startu i lądowania.	(3)	0.20	---	---	(2)	0.15	---	---
D/4	Loty sprawdzające po kręgu przed lotami samodzielnymi.	(2)	0.12	---	---	(2)	0.12	---	---
D/5	Loty samodzielne po kręgu na wysokości od 1000÷700 ft (300÷200 m) AGL	---	---	(5)	0.30	---	---	(5)	0.30
D/6	Loty samodzielne na pilotaż podstawowy - doskonalące.	(1)	0.30	(1)	0.30	(1)	0.30	(1)	0.30
D/7	Loty sprawdzające opanowanie nowego typu samolotu	(2)	0.30	---	---	(2)	0.30	---	---
RAZEM		(14)	2.32	(6)	1.00	(11)	1.45	(6)	1.00
		(20) lotów		3.32		(17) lotów		2.45	

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-5
--	-------------------------------------	--------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

7.3 SZKOLENIE NAZIEMNE

ĆWICZENIE D/0

ZAPOZNANIE Z SAMOLOTEM I OCENA JEGO ZDATNOŚCI

Cel i warunki zaliczenia ĆWICZENIA: Poprawne opanowanie przez ucznia-pilota, obsługi naziemnej samolotu, bezpiecznej dla ludzi i sprzętu, umiejscawiania się w samolocie, znajomości wyposażenia kabiny, jednoznacznej oceny zdatności samolotu i jego wyposażenia, oraz zasad i praktycznego działania w razie pożaru na ziemi i w powietrzu i konieczności ewakuacji.

Warunki dopuszczenia: do wykonania ĆWICZENIA D/1 może być dopuszczony uczeń-pilot, który spełnia warunki na dopuszczenie do wykonania ZADANIA D.

Przygotowanie naziemne do ćwiczeń praktycznych obejmuje:

- Przypomnienie i sprawdzenie znajomości przepisów dotyczących sprawdzania zdatności do lotu samolotu i jego wyposażenia na podstawie dokumentów i oceny stanu technicznego oraz sprawdzania łączności radiowej.
- Zapoznanie z postanowieniami Instrukcji AFM samolotu zasadniczego, w tym dotyczącymi obsługi naziemnej (w tym hangarowania, kotwiczenia, uzupełniania paliwa, oleju i innych płynów lub gazów), kalkulacji masy samolotu i położenia jej środka (wyważenia) oraz bezpiecznego wykonania prób funkcjonalnych samolotu.
- Zapoznanie z zasadami postępowania w razie pożaru na ziemi i w powietrzu oraz sposób awaryjnego opuszczania samolotu (ewakuacji), wykonanie skoku ratowniczego na spadochronie; sprawdzenie ich znajomości.

Wskazówki wykonawcze:

- Uczeń-pilot pod nadzorem Instruktora dokonuje przeglądu samolotu, zewnętrznego i potem wewnętrznego łącznie ze sprawdzaniem wnętrza bagażnika i sposobu mocowania bagażu.
- Pod nadzorem Instruktora znajdującego się w kabinie, uczeń-pilot trenuje wsiadanie do samolotu, zamykanie i otwieranie kabiny, dopasowanie fotela, zapinanie i odpinanie pasów bezpieczeństwa, blokowania i odblokowania sterów i zamków kabiny, zapoznaje się z rozmieszczeniem wszystkich organów sterowania, zakresem ruchów podstawowych sterownic, kranów paliwa i instalacji hydraulicznej powietrznej i gaśniczej.
- Uczeń-pilot wykonuje pozoruje czynności gaszenia pożaru oraz ewakuacji po przymusowym lądowaniu, aż do ich pełnego opanowania.
- Uczeń-pilot pod nadzorem Instruktora, znajdującego się wraz z nim w kabinie, zachowując kolejność operacji wg listy kontrolnej czynności, uruchamia i podgrzewa silnik, wykonuje próbę funkcjonalną silnika, radiostacji i wyposażenia radionawigacyjnego oraz próbę łączności, a następnie chłodzi i wyłącza silnik, ocenia zdatność samolotu i wypełnia dokument odbioru samolotu do lotu.
- Jeżeli samolot jest wyposażony w chowane podwozie z instalacją awaryjnego wypuszczania, to każdy uczeń-pilot musi co najmniej jeden raz wykonać udaną procedurę awaryjnego wypuszczania podwozia na samolocie ustawionym na podnośnikach, chyba że Instrukcja AFM na to nie pozwala.

PPL(A) / 7-6	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

- f) Uczeń-pilot, który z jakiegoś powodu nie wykonał podczas zajęć elementów ĆWICZENIA D/0 (d), musi wykonać te elementy w trakcie lotów szkolnych przed ukończeniem ĆWICZENIA D/4.

Samolot: Typ klasy SEP(L), na którym prowadzone jest szkolenie w ZADANIU.

Ilość i czas ćwiczeń:

- a) Ilość i czas ĆWICZENIA zależny jest od stopnia złożoności technicznej samolotu i procedur jego użytkowania, liczby uczniów-pilotów biorących udział w ĆWICZENIU i tempa przyswajania przez nich procedur.
- b) Zaleca się aby każdy uczeń-pilot przed ukończeniem ĆWICZENIA D/4 powinien wykonać samodzielnie co najmniej 3 przeglądów, w tym co najmniej 2 połączonych z naziemną próbą funkcjonalną samolotu.
- c) ĆWICZENIE D/0 w zakresie przygotowania, sprawdzenia i oceny gotowości do lotu samolotu przeprowadzane jest przez cały okres szkolenia wg ZADANIA D.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-7
--	-------------------------------------	--------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

7.4 SZKOLENIE PRAKTYCZNE wg ZADANIA D

ĆWICZENIE D/1

LOT ZAPOZNAWCZY. PILOTAŻ PODSTAWOWY. ZAPOBIEGANIE PRZECIAGNIĘCIU I KORKOCIAGOWI.

Cel ĆWICZENIA

Zapoznanie się ucznia-pilota, z nowym typem samolotu, w tym:

- a) prawidłową techniką kołowania, startu i lądowania,
- b) sterowaniem w locie wznoszącym, poziomym i szybowym (na mocy zdławionej częściowo i całkowicie) w locie prostym i zakrętach, z przechyleniem do 45°, ześlizgach w szybowaniu po prostej, przeciwdziałaniu przecignięciu i korkociagowi.
- c) utrzymaniu wymagalnych parametrów lotu w granicach tolerancji, a także skutecznego przeciwdziałania składowej bocznej wiatru przy starcie i lądowaniu (w granicach dopuszczalnej dla samolotu), oraz znoszeniu przez wiatr na wszystkich fazach lotu.
- d) przeciwdziałania przecignięciu i niezamierzonemu korkociagowi, przerywania rozpoczynającej się autorotacji i spirali „na lew” bez dopuszczenia do przekroczenia przechylenia 45° i 80% V_{NE};
- e) poprawnym sterowaniu zespołem silnik-śmigło i utrzymywaniu jego odpowiednich parametrów eksploatacyjnych.

Warunki dopuszczenia: odbycie pierwszych zajęć ĆWICZENIA D/0

Przygotowanie naziemne do lotów obejmuje:

1. Przypomnienie, utrwalenie i sprawdzenie wiedzy stosowanej w zakresie procedur normalnych i awaryjnych, mających lub mogących mieć zastosowanie w lotach nadlotniskowych, z uwzględnieniem parametrów eksploatacyjnych i właściwości nowego typu samolotu.
2. Omówienie:
 - a) zasad kontroli pracy silnika i instalacji, utrzymanie wymagalnych temperatur, kontrola ciśnień w instalacjach i działanie awaryjne w razie ich spadku.
 - b) Zasad sterowania samolotem podczas kołowania normalnego z wykorzystaniem mocy silnika, operowaniem hamulcem i sterowaniem kółka przedniego lub tylnego i w razie awarii któregoś z tych zespołów.
 - c) Zasad sterowania w locie, w tym aerodynamicznego (stery, klapy), zespołem silnik-śmigło (ZSS) (kolejność sterowania śmigłem i lądowaniem przy zwiększaniu i redukowaniu mocy) oraz operowania układem wypuszczenia i chowania podwozia.
3. Omówienie sposobu wykonania lotów na ĆWICZENIE i zakresu aktywności ucznia-pilota w lotach.

Wskazówki wykonawcze i organizacyjne:

1. Loty wykonuje się w rejonie lotów lotniska bazowego (strefa pilotażu).
2. W zależności od lotniczego doświadczenia i umiejętności ucznia-pilota i różnic między nowym typem a poprzednim typem samolotu, Instruktor-szkolący prowadzi nauczanie w locie wg zasad metodyki: Pokaz Sterowania - Wspólne Sterowanie (Wspólne Działanie) -

PPL(A) / 7-8	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

Samodzielne Ćwiczenie albo Pokaz Sterowania - Samodzielne Ćwiczenie albo od razu Samodzielne Ćwiczenie, wracając w razie potrzeby do drugiej albo pierwszej zasady.

3. Podczas Pokazu Sterowania należy zwrócić uwagę na właściwe posługiwanie się listą kontrolną czynności oraz uwypuklić różnice pilotażowe i eksploatacyjne (kontrola zespołu silnik-śmigło i pozostałych instalacji) między nowym typem a poprzednimi, na których uczeń-pilot wykonywał loty.
4. Jeżeli samolot jest dopuszczony do demonstracji ustalonego korkociągu wraz z nauką wyprowadzania z niego, to może ona być przeprowadzona w ĆWICZENIU, w sekwencji Pokaz Sterowania, Wspólne Sterowanie i ewentualnie Ćwiczenie Sterowania. W takim przypadku, załoga samolotu musi wykonywać lot z nałożonymi spadochronami ratowniczymi.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 niniejszego rozdziału oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000÷4000 ft (300÷1200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 1 w czasie łącznym 0.30
(P) → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA D/1 jest opanowanie przez ucznia-pilota:

- prawidłowej techniki kołowania, startu i lądowania, sterowaniem w locie wznoszącym, poziomym i szybowym (na mocy zdławionej częściowo i całkowicie) w locie prostym i zakrętach, z przechyleniem do 45°, ześlizgach w szybowaniu po prostej;
- wczesnego rozpoznawania małej prędkości lotu, przeciągnięcia (w locie z mocą i mocą zdławioną) i korkociągu (w fazie początkowej autorotacji), stromej spirali „na łeb”;
- umiejętności przeciwdziałania przeciągnięciu i korkociągowi i wyprowadzania z ich wczesnych faz z jak najmniejszą stratą wysokości i bez dopuszczenia do przekroczenia przechylenia 45° i 80 % V_{NE} .
- utrzymania wymagalnych parametrów lotu w granicach tolerancji oraz poprawnym sterowaniu zespołem silnik-śmigło i utrzymywaniu jego odpowiednich parametrów eksploatacyjnych.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-9
--	-------------------------------------	--------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/2

LOTY SZKOLENIOWE PO KRĘGU NADLOTNISKOWYM

Cel ĆWICZENIA

Opanowanie przez ucznia-pilota umiejętności wykonywania poprawnie normalnych procedur w trakcie lotu po kręgu nadlotniskowym na nowym typie samolotu, w tym startu i lądowania bez podpowiedzi Instruktora, z zachowaniem wymaganych parametrów lotu w granicach tolerancji posługiwaniu się listą kontrolną czynności oraz skuteczne przeciwdziałanie składowej bocznej wiatru przy starcie i lądowaniu, a także znoszenia przez wiatr w locie po kręgu.

Warunki dopuszczenia i realizacji:

Zaliczenie przez ucznia-pilota ĆWICZENIA D/1.

Przygotowanie naziemne do lotów obejmuje:

- a) przekazanie, utrwalenie i sprawdzenie w drodze omówienia i rozgrywek wiedzy stosowanej dotyczącej normalnych procedur lotu po kręgu, w tym zasad kołowania w pobliżu przeszkód i uwzględniania przy kołowaniu wpływ wiatru: kąta i prędkości oraz stosowania procedury natychmiastowego startu po lądowaniu (T&G) ze szczególnym uwzględnieniem obserwacji zewnętrznej i wewnętrznej, podejmowania decyzji dotyczących rozplanowania trasy lotu, eliminowania znoszenia i obliczenia do lądowania, a także kontroli pracy zespołu silnik-śmigło i innych instalacji samolotu.
- b) omówienie sytuacji awaryjnych w locie po kręgu, zasad ich rozpoznawania i postępowania w razie ich wystąpienia.
- c) ćwiczenia w prowadzeniu korespondencji radiowej.
- d) zaplanowanie lotów w tym zaznajomienie się z sytuacją meteorologiczną w rejonie ich wykonywania, z dostępnością przestrzeni powietrznej oraz złożenie planu lotu ATC (o ile jest wymagany).

Wskazówki wykonawcze i organizacyjne:

1. Loty wykonuje się po kręgu nadlotniskowym lotniska bazowego na wysokości lotu 1000÷600 ft (300÷200 m) AGL, wg potrzeb szkoleniowych, określonych przez Instruktora. Wprowadzenie do pierwszego zakrętu po starcie i wyprowadzenie z zakrętu do lądowania wykonywać powyżej 300 ft (100 m.) AGL.
2. Loty obejmują naukę wykonania startu, wznoszenia, lotu po kręgu, obliczenia do lądowania i lądowania. Instruktor uczy wszystkich procedur normalnych lotu po kręgu, przy wykorzystaniu listy kontrolnej czynności: kołowania i lotu od startu do lądowania, stosując metody nauczania: Pokaz Sterowania - Wspólne Sterowanie (Wspólne Decydowanie) - Ćwiczenie Sterowania albo Pokaz Sterowania i Ćwiczenie Samodzielne albo od razu Samodzielne Ćwiczenie, w zależności od praktycznych umiejętności ucznia-pilota.
3. Po opanowaniu przez ucznia-pilota podstawowych umiejętności pilotażu nowego typu, instruktor powinien zademonstrować postępowanie w sytuacjach nienormalnych i awaryjnych (awaria silnika, pożar, itp.).
4. Korespondencję radiową w trakcie lotów prowadzi uczeń-pilot.
5. Część lotów można wykonywać z natychmiastowym startem po lądowaniu (T&G).

PPL(A) / 7-10	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 niniejszego rozdziału oraz przy widzialności umożliwiającej wyraźne dostrzeganie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000÷600 ft (300÷200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 5 w czasie łącznym 0.30
(P) → 3 w czasie łącznym 0.18

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA D/2 jest opanowanie przez ucznia-pilota umiejętności:

- bezpiecznego kołowania i wykonywania wszystkich niezbędnych czynności przed startem;
- wykonywania samodzielnego startu i lotu wznoszącego, realizacji procedur lotu po kręgu;
- samodzielnego podejścia do lądowania i lądowania z użyciem mocy silnika;
- posługiwania się listą kontrolną czynności w operacjach na ziemi i w locie;
- operowania chowanym podwoziem i wykorzystywania systemów kontroli tych operacji (dotyczy samolotów z chowanym podwoziem);
- prowadzenia prawidłowej korespondencji radiowej oraz obserwacji ruchu lotniczego w locie po kręgu i na płycie lotniska.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-11
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/3

- a) START I LĄDOWANIE PRZY RÓŻNYCH WYCHYLENIACH KLAP.
b) PROCEDURY NIEUDANEGO PODEJŚCIA DO LĄDOWANIA.
c) POPRAWIANIE BŁĘDÓW PRZY STARCIE I LĄDOWANIU.**

Cel ĆWICZENIA

1. Zapoznanie i opanowanie przez ucznia-pilota umiejętności:
 - wykonywania startu i początkowego wznoszenia oraz podejścia, podprowadzenia i lądowania przy różnych wychyleniach klap lub bez wychylonych klap;
 - wykonania procedury udaremnionego lądowania tj. odejścia na drugi krąg z wysokości wytrzymania z klapami wychylonymi normalnie i nie wychylonymi;
 - posługiwaniu się listą kontrolną czynności, oraz utrzymaniu obowiązujących parametrów w granicach tolerancji.
2. Zapoznanie ucznia-pilota ze sposobami poprawiania błędów przy starcie i lądowaniu powodowanych błędami pilotażu i nagłą zmianą prędkości i kierunku wiatru.

Warunki dopuszczenia i realizacji: ukończenie z zaliczeniem ĆWICZENIA D/2.

Przygotowanie naziemne do lotów obejmuje:

- a) Przypomnienie, omówienia, uszczegółowienie i sprawdzenie wiedzy stosowanej w zakresie:
 - zasadniczych elementów ĆWICZENIA (podlegających ocenie zaliczeniowej);
 - skutków błędów pilotażu i nagłej zmiany prędkości i kierunku wiatru dla przebiegu i bezpieczeństwa przyziemnych faz lotu, granic tolerancji samolotu w zależności od masy i kąta natarcia oraz możliwości poprawienia odchylenia dla zapobiegnięcia niebezpiecznym skutkom lub zminimalizowania ich.
- b) Omówienie zasad i ćwiczenia w prowadzeniu korespondencji radiowej, związanej z procedurą udaremnionego lądowania.

Wskazówki wykonawcze

1. W trakcie wykonywania tego ĆWICZENIA należy wykonać starty i lądowania przy różnych wychyleniach klap i bez, o ile Instrukcja AFM dopuszcza stosowanie tej procedury w celach szkoleniowych – element (a).
2. W ramach ĆWICZENIA należy przeprowadzić pokaz i naukę procedury nieudanego lądowania z odejściem na drugi krąg w różnych fazach podejścia do lądowania i różnych konfiguracjach samolotu – element (b). Należy zwrócić uwagę na podejmowanie decyzji o zaniechaniu lądowania na właściwej wysokości i prawidłową kolejność czynności w trakcie odejścia na drugi krąg.
3. Należy również zademonstrować uczniowi-pilotowi postępowanie w przypadku zaistnienia błędów i nieprawidłowości, powodowanych przez instruktora, a których wystąpienie spowodowane może być złą obserwacją i podziałem uwagi, błędami techniki pilotażu i nagłą zmianą warunków meteorologicznych podczas fazy startu i lądowania – element (c).
O zamiarze spowodowania odchylenia uczeń-pilot musi być uprzedzony.
4. ĆWICZENIE obejmuje także pokaz lotów po kręgu dwuzakrętowym na wysokości 500 ft (150 m.) AGL z obliczeniem do lądowania z zakrętu i z prostej.

PPL(A) / 7-12	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

5. Elementy (a) i (b) ĆWICZENIA powinny być nauczane w pierwszej kolejności, a elementy (c) dopiero po ich opanowaniu. Przy nauczaniu elementów (a) i (b) zaleca się stosować metodę nauczania: Pokaz Sterowania i Samodzielne Ćwiczenie, ograniczając Wspólne Sterowanie i Wspólne Działanie tylko do przypadków koniecznych.
6. Część lotów można wykonywać z zastosowaniem procedury natychmiastowego startu po lądowaniu (T&G), gdy długość pasa lądowania i warunki meteorologiczne zapewniają zachowanie wymaganych separacji pionowych samolotu od przeszkód na podejściu podczas wznoszenia, z uwzględnieniem pogorszenia osiąarów samolotu w wyniku błędów ucznia-pilota.
7. Zaleca się, aby część lotów wykonać przy zmniejszonej widzialności do 3 km i obniżonej podstawie chmur w granicach 1000÷1300 ft (300÷400 m.) Pożądany jest również boczny wiatr do startu i lądowania, o prędkości zapewniającej bezpieczne manewrowanie samolotem i nie utrudniającej nadmiernie pilotowania samolotu.
8. W trakcie szkolenia na samolocie z chowanym podwoziem należy przećwiczyć wypuszczanie awaryjne podwozia, o ile Instrukcja AFM dopuszcza stosowanie tej procedury w celach szkoleniowych.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 niniejszego rozdziału. Zaleca się aby część lotów odbyła się przy zmniejszonej widzialności w locie do 3 km i obniżonej podstawie chmur w granicach 1000÷1300 ft (300÷400 m.) AGL i występowania rzeczywistych warunków bocznego wiatru do startu i lądowania.

Ogólne założenia lotu

- Wysokość lotu: 1000÷500 ft (300÷150 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 3 w czasie łącznym 0.20
(P) → 2 w czasie łącznym 0.15

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA D/3 jest opanowanie przez ucznia-pilota umiejętności:

- podejmowania decyzji o konieczności zaniechania lądowania i właściwego wykonania odejścia na drugi krąg w różnych fazach podejścia i różnych konfiguracjach wychylenia klap;
- wykonania startu i początkowego wznoszenia oraz podejścia i lądowania przy klapach w różnych stopniach wychylenia i nie wychylonych (w zakresie dopuszczonym Instrukcją AFM);
- wykonania startu i lądowania z bocznym i tylnym wiatrem (w zakresie dopuszczonym Instrukcją AFM);
- poprawiania błędów i odchyłeń przy starcie i lądowaniu powodowanych błędami złej obserwacji, pilotażu i nagłą zmianą warunków meteorologicznych.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-13
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/4

LOTY SPRAWDZAJĄCE PRZED LOTAMI SAMODZIELNYMI.

Cel ĆWICZENIA

Sprawdzenie, czy nabyte w procesie dotychczasowego szkolenia i posiadane przez ucznia-pilota wiadomości i umiejętności praktyczne są wystarczające do wykonywania przez niego lotów samodzielnych na nowym typie samolotu.

Warunki dopuszczenia i realizacji: ukończenie z zaliczeniem ĆWICZENIA D/3.

Przygotowanie naziemne do lotów obejmuje:

1. Sprawdzenie przez Instruktora-sprawdzającego dokumentacji szkoleniowej, w celu określenia czy sprawdzany uczeń-pilot był szkolony zgodnie z programem szkolenia. W razie stwierdzenia nieprawidłowości w szkoleniu, należy zalecić odpowiednie doszkolenie przed ponownym przedstawieniem do sprawdzenia, określając wykonanie odpowiedniej liczby i rodzaju lotów.

UWAGA! W przypadku gdy Instruktor-szkolący został upoważniony do wykonania lotów sprawdzających, sprawdzenia dokumentacji i poprawności szkolenia dokonuje Szef Szkolenia (HT) lub Szef Instruktorów Praktycznych (CFI).

2. Omówienie i sprawdzenie ucznia-pilota zakresu planowanych lotów sprawdzających, w tym:
 - a) znajomości przez ucznia-pilota wszystkich procedur normalnych i awaryjnych, pilotażowych i użytkowania samolotu oraz korespondencji radiowej, mającej lub mogącej mieć zastosowanie w lotach po kręgu.
 - b) osobistego przygotowania ucznia-pilota do wykonania zadania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia, lotu oraz podejścia do lądowania).

Wskazówki wykonawcze i organizacyjne:

1. Loty wykonuje uczeń-pilot po kręgu nadlotniskowym w przedziale wysokości 1000÷500 ft (300÷150 m) AGL według uzgodnień z instruktorem-sprawdzającym dokonanych przed lotem. Loty muszą być wykonane z lotniska, na którym uczeń-pilot wykonał loty na ĆWICZENIE D/3 i na którym będzie wykonywał pierwsze loty samodzielne.
2. **Loty sprawdzające w celu dopuszczenia do pierwszych lotów samodzielnych wykonuje instruktor FI(A) wyznaczony przez Szefa Szkolenia (HT).**
3. Instruktor-sprawdzający może w czasie lotu, w miarę potrzeb rozszerzyć zadanie lotów o dodatkowe elementy w zakresie, jaki uzna za niezbędny (np. o procedurę odejścia na drugi krąg, czy imitowanego przymusowego lądowania).
3. Ingerencja słowna lub czynna instruktora-sprawdzającego jest dopuszczalna tylko w razie zagrożenia bezpieczeństwa lotu, natomiast inne błędy ucznia-pilota, nawet zniekształcające przebieg lotu powinny pozostawać bez jego reakcji podczas lotu i zostać omówione dopiero po locie.

PPL(A) / 7-14	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

4. Instruktor-sprawdzający nie bierze udziału w sterowaniu samolotem, pozostając jednak w gotowości do natychmiastowego przejęcia sterowania.
5. Sytuacja ruchowa na lotnisku, w tym wyznaczenie pasa startu i lądowań oraz prowadzenie korespondencji radiowej powinny być zbliżone do tych, w jakich uczeń-pilot będzie ewentualnie wykonywał pierwsze loty samodzielne.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 niniejszego rozdziału, oraz przy widzialności umożliwiającej wyraźne dostrzeżenie naturalnego horyzontu i poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie, zapewniające, po pozytywnym zaliczeniu egzaminu, wykonanie pierwszych lotów samodzielnych w warunkach nie gorszych niż podczas lotów sprawdzających.

Ogólne założenia lotu

- Wysokość lotu: 1000÷500 ft (300÷150 m) AGL
- Czas jednego lotu: wg decyzji instruktora sprawdzającego
- Liczba lotów: z instruktorem (U) → 2 w czasie łącznym 0.12
(P) → 2 w czasie łącznym 0.12

Kryteria zaliczenia ĆWICZENIA

1. ĆWICZENIE uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji instruktora-sprawdzającego wykona poprawnie, wszystkie podlegające elementy lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Ocenie podlega również użytkowanie samolotu w zakresie jego ograniczeń, odporność na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu oraz poprawne prowadzenie korespondencji radiowej.
3. Po wykonanych lotach Instruktor-sprawdzający omawia je z uczniem-pilotem i informuje go o wyniku sprawdzenia.
4. W przypadku **ZALICZENIA** lotów sprawdzających i dopuszczenia ucznia-pilota do lotów samodzielnych oraz po uzyskaniu od niego potwierdzenie gotowości do wykonania tych lotów, Instruktor-sprawdzający swoją decyzję o DOPUSZCZENIU do lotów samodzielnych wpisuje do dokumentacji przebiegu szkolenia.
5. W przypadku **NIE ZALICZENIA** lotów sprawdzających, Instruktor-sprawdzający swoją decyzję oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia oraz informuje o tym Szefa Szkolenia (HT).

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-15
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/5

LOTY SAMODZIELNE PO KRĘGU NADLOTNISKOWYM.

Cel ĆWICZENIA

Wykonanie przez ucznia-pilota pierwszych lotów samodzielnych na nowym typie samolotu oraz w miarę ich dalszego wykonywania, dążenie do doskonalenia i utrwalania prawidłowej techniki pilotażu oraz rozwijanie jego zaradności i wiary w siebie.

Warunki dopuszczenia i realizacji: ukończenie z zaliczeniem ĆWICZENIA D/3 i dopuszczenie ucznia-pilota przez instruktora - sprawdzającego do wykonywania lotów samodzielnych.

Przygotowanie naziemne do lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach po kręgu, oraz ich zmian w przypadku zmian warunków meteorologicznych, ruchu lotniczego i innych.

Wskazówki wykonawcze i organizacyjne:

1. Pierwsze 2 loty samodzielne ucznia-pilota powinny być wykonane bezpośrednio po lotach sprawdzających, po dopuszczeniu go do ich wykonywania przez instruktora-sprawdzającego oraz po wyrażeniu przez ucznia-pilota gotowości do ich wykonania.
Loty te powinny być nadzorowane przez Instruktora, który wykonał z nim loty sprawdzające i dopuścił do wykonywania lotów samodzielnych.
2. Zaleca się wykonanie pierwszych lotów samodzielnych w serii z zatrzymaniem po pierwszym lądowaniu. Po ich prawidłowym wykonaniu uczeń-pilot może wykonywać dalsze loty samodzielne.
3. W czasie wykonywania lotów samodzielnych musi być zapewnione prowadzenie dwustronnej łączności radiowej zgodnie z procedurą obowiązującą w lotach nadlotniskowych pomiędzy uczniem-pilotem a nadzorującym instruktorem. W przypadku wykonywania lotów na lotnisku kontrolowanym lub innym, na którym działa inny organ kierowania ruchem lotniczym, należy uzgodnić z nimi zasady prowadzenia nadzoru instruktorskiego i ewentualnego instruowania drogą radiową w przypadkach koniecznych.
4. Instruktor nadzorujący loty samodzielne ucznia-pilota nie powinien udzielać mu wskazówek drogą radiową, poza przypadkami, gdy wymaga tego bezpieczeństwo lotu. W sytuacjach nie naglących należy stopniować ostrzeżenia i informacje o sytuacji a dopiero w razie braku właściwej reakcji, wydać polecenia działania. W sytuacjach naglących należy od razu wydawać polecenia.
5. **Loty kontrolne z instruktorem stosuje się:**
 - a) po przerwie w lotach, dłuższej niż 5 dni, lub
 - b) przy istotnej zmianie warunków ruchu lotniczego, meteorologicznych lub innych, lub

PPL(A) / 7-16	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

- c) w razie popełniania przez ucznia-pilota błędów zniekształcających przebieg lotu i niebezpiecznych, oraz systematycznych, które spowodowały konieczność instruowania ucznia-pilota w locie drogą radiową, lub
- d) w razie konieczności wykonywania lotów samodzielnych na lotnisku innym niż były wykonywane loty sprawdzające, jeżeli konieczność ta zaistniała w trakcie wykonywania lotów samodzielnych.

6. **UWAGA!** W razie, gdy po zaliczeniu sprawdzianu uczeń-pilot nie wyrazi chęci wykonania lotu samodzielnego, Instruktor-sprawdzający po wysłuchaniu ucznia-pilota zgłasza ten fakt do Szefa Szkolenia (HT), który po analizie przebiegu jego szkolenia podejmuje decyzję co do dalszego postępowania.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 z zastrzeżeniem, że:

- a) Loty samodzielne należy wykonywać w warunkach meteorologicznych panujących podczas lotów sprawdzających, lecz nie gorszych niż widzialność przy ziemi 5 km podstawa chmur 450 m AGL, przy poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.
- b) Prędkość wiatru dla wszystkich lotów samodzielnych po kręgu, zgodnie z Instrukcją AFM i nie większa jednak niż:
 - samoloty z przednim kółkiem: 16 węzłów składowej czołowej i 8 węzłów max. składowej bocznej;
 - samoloty z tylnym kółkiem (ogonowym): 12 węzłów składowej czołowej i 5 węzłów max. składowej bocznej;
 - wszystkie samoloty dopuszczalny wiatr tylny: max. 4 węzły.
- c) maksymalna temperatura powietrza: decyzje podejmuje Instruktor szkolący

Ogólne założenia lotu

- Wysokość lotu: 1000÷600 ft (300÷200 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: samodzielnie (U) → 5 w czasie łącznym 0.30
kontrolnych (U) → wg potrzeb i decyzji instruktora
- Liczba lotów: samodzielnie (P) → 5 w czasie łącznym 0.30
kontrolnych (P) → wg potrzeb i decyzji instruktora

UWAGA! Uczeń-pilot z grupy (U) wobec konieczności zmiany typu samolotu w trakcie wykonywania ĆWICZENIA A/9 musi wykonać zwiększoną ilość i łączny czas lotów na tyle, aby uzupełnić łączną ilość i czas lotów samodzielnych do ilości minimalnej, wymaganej w ĆWICZENIU A/9. W odniesieniu do niego mają zastosowanie zasady wykonywania lotów dwusterowych kontrolnych, określone w ĆWICZENIU D/9.

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest wykonanie przez ucznia-pilota poprawnie wymaganej liczby i czasu lotów samodzielnych bez dostrzegalnych z ziemi błędów, niebezpiecznych lub zniekształcających wymagany przebieg lotu, wymagających koniecznej interwencji Instruktora-nadzorującego.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-17
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/6

LOTY DO STREFY NA PILOTAŻ PODSTAWOWY.

Cel ĆWICZENIA

Doskonalenie posiadanych już umiejętności i nabywanie nowych, rozszerzonych umiejętności pilotażowych ucznia-pilota, w zakresie:

- wykonywania zamierzonych zmian prędkości lotu w dużym zakresie; utrzymywanie zadanych prędkości zniżania;
- doskonalenie zakrętów z przechyleniem 45° i ze zmianą kierunku zakrętu na zadanym kierunku lotu, w locie wznoszącym, poziomym i szybowym;
- lotu z maksymalną prędkością wznoszenia i maksymalnym kątem wznoszenia i stromego szybowania wraz z doskonaleniem ślizgów;
- przeciwdziałania przeciągnięciu i niezamierzonemu korkociągowi, przerywania rozpoczynającej się autorotacji i spirali „na łeb” bez dopuszczenia do przekroczenia przechylenia 45° i 80% V_{NE} ;
- skutecznego zabezpieczenia prędkości bez strat wysokości oraz skuteczne zabezpieczenie prędkości po nagłym zdławieniu mocy, imitującym awarię silnika;

Warunki dopuszczenia i realizacji: ukończenie z zaliczeniem ĆWICZENIA D/5.

Przygotowanie naziemne do lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu do strefy (znajomości wykonywanych elementów lotu, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania). Powtórzenie wiadomości dotyczących związku pomiędzy mocą potrzebną i dysponowaną (krzywa Penaud'a i krzywa wznoszenia) oraz zakresów prędkości lotu poziomego i wznoszącego.
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu, procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach do strefy oraz ich zmian w przypadku zmian warunków meteorologicznych, ruchu lotniczego i innych. Omówienie techniki zmian prędkości od minimalnej do przelotowej oraz wznoszenia i zniżania z mocą przelotową przy zadanej prędkości pionowej, prędkości zalecanych Instrukcją AFM.

Wskazówki wykonawcze i organizacyjne:

1. Loty wykonywać w strefie pilotażu, zapewniającej stałą obserwację lotu przez Instruktora.
2. W lotach samodzielnych uczeń-pilot wykonuje te elementy w liczbie, kolejności i w zakresie wysokości, zgodnie z treścią zadania lotu, określoną przez Instruktora.
3. Loty kontrolne z instruktorem stosuje się:
 - a) po przerwie w lotach, dłuższej niż 7 dni, lub
 - b) przy istotnej zmianie warunków ruchu lotniczego, meteorologicznych lub innych, lub
 - c) w razie popełniania przez ucznia-pilota błędów zniekształcających przebieg lotu i niebezpiecznych, oraz systematycznych, które powodują konieczność instruowania.

PPL(A) / 7-18	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 z zastrzeżeniem, że:

- a) Loty samodzielne do strefy należy wykonywać w warunkach meteorologicznych panujących podczas lotów z instruktorem, lecz nie gorszych niż widzialność przy ziemi 5 km. i podstawie chmur przewyższającej o 1000 ft (300 m) planowaną wysokość lotu, przy widoczności w locie umożliwiającej wykorzystanie naturalnego horyzontu do oceny położenia przestrzennego i przy poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.
- b) Prędkość wiatru dla lotów samodzielnych do strefy, zgodnie z Instrukcją Użytkowania w Locie AFM i nie większa niż:
 - samoloty z przednim kółkiem: 16 kt składowej czołowej i 8 kt max. składowej bocznej;
 - samoloty z tylnym kółkiem (ogonowym): 12 kt składowej czołowej i 5 kt max. składowej bocznej;
 - wszystkie samoloty dopuszczalny wiatr tylny: max. 4 kt.
- c) maksymalna temperatura powietrza: decyzje podejmuje Instruktor szkolący

Ogólne założenia lotu

- Wysokość lotu: 4000÷1300 ft (1200÷500 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (U) → 1 w czasie łącznym 0.30
 samodzielnie (U) → 1 w czasie łącznym 0.30
 kontrolnych (U) → wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem (P) → 1 w czasie łącznym 0.30
 samodzielnie (P) → 1 w czasie łącznym 0.30
 kontrolnych (P) → wg potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA D/6 jest poprawne wykonanie przez ucznia-pilota wymaganej liczby i czasu lotów samodzielnych bez dostrzegalnych z ziemi błędów, niebezpiecznych lub zniekształcających wymagany przebieg lotu.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-19
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

ĆWICZENIE D/7

LOTY SPRAWDZAJĄCE OPANOWANIA NOWEGO TYPU SAMOLOTU.

Cel ĆWICZENIA

Sprawdzenie poziomu nabytych umiejętności ucznia-pilota do bezpiecznego wykonywania lotów na nowym typie samolotu klasy SEP(L).

Warunki dopuszczenia i realizacji: ukończenie z zaliczeniem ĆWICZENIA D/6.

Przygotowanie naziemne do wykonywania lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu po kręgu i do strefy (znajomości wykonywanych elementów lotu, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie awarii silnika podczas startu i początkowego wznoszenia oraz podejścia do lądowania).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach po kręgu i do strefy oraz ich zmian w przypadku zmian warunków pogodowych, ruchu lotniczego i innych.
3. Przygotowanie naziemne do lotu sprawdzającego przeprowadza Instruktor-sprawdzający danego ucznia-pilota.

Wskazówki wykonawcze i organizacyjne

1. Loty sprawdzające wykonuje się w strefie pilotażu i po kręgu.
2. **Loty sprawdzające w celu zaliczenia szkolenia w zakresie ZADANIA D – umiejętność wykonywania lotów na nowym typie, wykonuje instruktor FI(A) wyznaczony przez Szefa Szkolenia (HT) Ośrodka.**
3. Sprawdzeniu podlega opanowanie i prawidłowości postępowania przez ucznia-pilota podczas wykonywania elementów lotów nauczanych w ZADANIU B, w tym szczególnie:
 - poprawność i płynność techniki pilotażu na nowym typie;
 - umiejętność poprawnego wykorzystania właściwości samolotu, w tym wykonywania wznoszenia z prędkością pionową bliską maksymalnej;
 - niedopuszczanie oraz wczesne dostrzeganie zbliżającego się przeciągnięcia lub korkociagu i umiejętność przeciwdziałania w locie normalnym oraz z dużą prędkością i kątem wznoszenia, przerywania rozpoczynającej się autorotacji i spirali „na łeb” bez dopuszczenia do przekroczenia przechylenia 45° i $80\% V_{NE}$;
 - poprawność i pewność zachowania się w przypadku zaistnienia sytuacji awaryjnej lub niebezpiecznej;
 - poprawność zasad eksploatacji samolotu i jego wyposażenia, zgodnej z Instrukcją AFM;
 - odporność na chwilowe niepowodzenia w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu;
 - znajomość i poprawność prowadzenia korespondencji radiowej.

PPL(A) / 7-20	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 7
--------------------	--	------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 7.1.8 pkt. 3 4 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 3000÷1000 ft (900÷300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: sprawdzających (U) → 2 w czasie łącznym 0.30
(P) → 2 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

1. ĆWICZENIE uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji instruktora-sprawdzającego wykona poprawnie, wszystkie podlegające sprawdzeniu elementy lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Po wykonanych lotach Instruktor- sprawdzający omawia je z uczniem-pilotem i informuje go o wyniku sprawdzenia .
3. **ZALICZENIE** ĆWICZENIA jest ukończeniem szkolenia wg ZADANIA D na danym typie samolotu, co upoważnia ucznia-pilota do **wykonywania lotów samodzielnych w dzień na danym typie samolotu**. Upoważnienie to instruktor-sprawdzający wpisuje do dokumentacji osobistej ucznia-pilota (Książka Pilota) oraz dokumentacji przebiegu szkolenia oraz informuje o tym Szefa Szkolenia (HT) Ośrodka.
4. **Do czasu uzyskania licencji PPL(A) uczeń-pilot może korzystać on z tego upoważnienia jako pilot-dowódca pod nadzorem (SPIC).**
5. W przypadku **NIE ZALICZENIA** lotów sprawdzające, Instruktor-sprawdzający decyzje swoją oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia (KARTA PRZEBIEGU) oraz informuje o tym Instruktora-szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NA NOWYM TYPIE SAMOLOTU	PPL(A) / 7-21
--	-------------------------------------	---------------

ROZDZIAŁ 7	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA POZOSTAWIONA NIEZAPISANA

PPL(A) / 7-22	LOTY NA NOWYM TYPIE SAMOLOTU	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-------------------------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ROZDZIAŁ 8

8.1 ZADANIE E - „LOTY NOCNE VFR – wg JAR FCL 1.125(c)”

8.1.1 Cel szkolenia w ramach ZADANIA E.

1. Szkolenie jest nieobowiązkowe, ale dopuszczalne w szkoleniu do licencji PPL(A).
2. Uzyskanie przez ucznia-pilota podstawowych umiejętności i praktyki wykonywania lotów w nocy, umożliwiającej ubieganie się o wpisanie do licencji uprawnienia do wykonywania „lotów nocnych VFR, zgodnie z przepisami JAR FCL 1.125 (c).

8.1.2 Warunki dopuszczenia do wykonania ZADANIA E.

1. Do wykonania szkolenia wg ZADANIA E „Loty nocne VFR” może być dopuszczony uczeń-pilot, który:
 - a) ukończył zgodnie z JAR FCL 1.125(a)(b) szkolenie teoretyczne i praktyczne do licencji PPL(A),
 - b) ukończył z zaliczeniem wymagane szkolenie teoretyczne,
 - c) posiada kwalifikacje do lotów na typie samolotu, na którym ma być szkolony w nocy według ZADANIA E oraz wykonał na nim co najmniej 5 startów i lądowań w okresie 14 dni poprzedzającym rozpoczęcie szkolenia,
 - d) uzyskał zgodę Szefa Szkolenia (HT) na rozpoczęcie szkolenia w lotach nocnych, potwierdzoną odpowiednim wpisem w dokumentacji przebiegu szkolenia.
2. Dokumenty, jakie musi przedłożyć kandydat dla potwierdzenia spełnienia wymaganych warunków progowych:
 - a) dokument stwierdzający ukończenie wymaganego, zgodnego z JAR-FCL 1.125(a)(b) szkolenia teoretycznego i praktycznego do licencji PPL(A),
 - b) właściwe, ważne orzeczenie lotniczo-lekarskie co najmniej 2 klasy,
 - c) dokumentację dotychczasowego szkolenia do licencji PPL(A) (karty przebiegu szkolenia, książkę pilota).
3. Pilot, posiadający licencje PPL(A) a chcący uzyskać kwalifikacje do lotów nocnych, odbywa szkolenie wg odpowiedniego ZADANIA Programu Szkolenia Specjalistycznego Aeroklubu Polskiego lub innego.

8.1.3 Zasady i procedury stosowania dopuszczalnych skrótów i równoległości w szkoleniu.

1. Jeżeli w wyniku zakońzonego i zaliczonego szkolenia kwalifikacje do wykonywania lotów w nocy mają być wpisane do licencji wydanej na podstawie przepisów JAR-FCL 1 to minimalny zakres wymaganego szkolenia musi spełniać wymagania przepisu JAR-FCL 1.125 (c) „Kwalifikacje do lotów nocnych”.
2. Dopuszczalna, równoległa realizacja poszczególnych ĆWICZEŃ określona jest w warunkach dopuszczenia i wskazówkach wykonawczych poszczególnych ĆWICZEŃ.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-1
--	-----------------------	--------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

8.1.4 Szkolenie teoretyczne (uzupełniające)

1. Uzupełniające szkolenie teoretyczne z uwzględnieniem specyfiki wykonywania lotów w nocy należy przeprowadzić w formie wykładów, samokształcenia i zajęć seminaryjnych z następujących przedmiotów:
 - a) Przepisy wykonywania lotów: zasady ruchu lotniczego statków powietrznych według przepisów VFR w nocy, rozłożenie startu do lotów nocnych.
 - b) Meteorologia: zjawiska niebezpieczne dla lotu, oblodzenie, mgły, burze; prognozy meteorologiczne na loty nocne; konsultacje personelu latającego z synoptykiem; wpływ podłoża i zakładów przemysłowych na mikroklimat rejonu lotniska.
 - c) Eksploatacja sprzętu: wymagania i właściwości eksploatacyjne sprzętu lotniczego w lotach nocnych; wykorzystywanie oświetlenia samolotu i kabiny w czasie lotu nocnego.
 - d) Nawigacja: właściwości prowadzenia orientacji w czasie lotu nocnego; odmiennosc korzystania z mapy przy oświetleniu określonego koloru, wznawianie orientacji geograficznej w locie nocnym, wykorzystanie urządzeń radionawigacyjnych i nawigacji satelitarnej GPS.
 - e) Człowiek-możliwości i ograniczenia: tematy związane z widzeniem nocnym, różnice w odbieraniu bodźców w stosunku do pory dziennej, złudzenia w locie w nocy.
2. Szczegółowy zakres szkolenia teoretycznego i jego czas trwania, uwzględniając specyfikę lotów w nocy, ustala Szef Szkolenia (HT) na podstawie wstępnego sprawdzianu wiadomości szkolonego z zakresu wiedzy wymaganej do PPL(A), jak również ze znajomości zasad użytkowania samolotu, na którym będzie prowadzone szkolenie w lotach w nocy, dokonując wyboru zagadnień z zakresu przedmiotów szkolenia teoretycznego.
3. Odbycie szkolenia i jego zaliczenie należy odnotować w dokumentacji przebiegu szkolenia.

8.1.5 Pełne przygotowanie naziemne do lotów

1. Pełne przygotowanie naziemne do realizacji ZADANIA E obejmuje:
 - a) wykłady, konsultacje z wiedzy stosowanej, ĆWICZENIA , zgodnie z ustaloną tematyką;
 - b) samodzielne przygotowanie ucznia-pilota przy wykorzystaniu dostępnej literatury pozwalającej rozszerzyć zakres wiedzy o lotach nocnych;
 - c) ćwiczenia praktyczne w zakresie sprawdzania zdatności i dopuszczania samolotu do lotów nocnych oraz stosowania zasad i praktycznego działania w razie pożaru na ziemi i w powietrzu oraz konieczności ewakuacji;
 - d) sprawdzenie opanowania wiedzy stosowanej.
2. Zakres przygotowania (niezależnie od szkolenia teoretycznego) obejmuje zajęcia w zakresie tematyki:
 - a) Znajomości Instrukcji Operacyjnej Lotniska, w zakresie lotów nocnych, w tym:
 - rozmieszczenie świateł drogi startowej, rozłożenie startu do lotów nocnych (pełny i uproszczony), oznakowanie przeszkód i dróg kołowania,
 - orientacja usytuowania lotniska wobec punktów świetlnych, identyfikacja osiedli, dróg, torów i położenia oraz oświetlenia lotniska zapasowego,

PPL(A) / 8-2	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

- wyposażenia radiokomunikacyjnego i radionawigacyjnego lotniska bazowego, lotniska zapasowe, sposobu wznawiania orientacji,
 - charakterystyczne obiekty i przeszkody wokół lotniska i ich nocne oznakowanie, miejsca przydatne do wykonania przymusowego lądowania w pobliżu lotniska.
 - b) Zasady korzystania z Instrukcji AFM i listy kontrolnej czynności oraz szczegółowe omówienie zawartych w nich zapisów dotyczących lotów w nocy i wg przyrządów.
 - c) Odmienności warunków widzenia obiektów orientacyjnych w nocy, różnice pomiędzy nocą a dniem w spostrzeganiu i identyfikacji obiektów oraz konieczność adaptacji wzroku i oszczędnego używania oświetlenia kabiny lub latarki ręcznej.
 - d) Trudności w ocenie położenia samolotu według horyzontu, horyzonty pozorne (linie świetlne, chmury), zachowanie orientacji przestrzennej, złudzenia optyczne w lotach nocnych, zaufanie do wskazań przyrządów pokładowych, wpływ oświetlenia kabiny na zmianę odbieranego koloru map.
 - e) Techniki kołowania w nocy, trudności w ocenie prędkości ruchu po ziemi, technika startu i lądowania przy pełnym i ograniczonym oświetleniu, lądowanie przy użyciu reflektora pokładowego.
 - f) Zasady zachowania orientacji geograficznej w lotach nadlotniskowych i po trasach, z wykorzystaniem:
 - charakterystycznych, orientacyjnych obiektów świetlnych w rejonie lotniska i przewidywanych tras nawigacyjnych;
 - wyposażenia nawigacyjnego samolotu przy określeniu pozycji samolotu,
 - systemu radarowego - pierwotnego i wtórnego.
3. W ramach przygotowania należy obowiązkowo omówić i przećwiczyć zasady:
- a) Postępowanie w sytuacjach awaryjnych takich jak:
 - utrata orientacji przestrzennej i geograficznej;
 - utrata łączności radiowej, awaria instalacji oświetlenia lotniska, awaria reflektora pokładowego, świateł pozycyjnych, oświetlenia kabiny lub instalacji elektrycznej samolotu;
 - pogorszenie się warunków meteorologicznych, w tym wystąpienie mgły przyziemnej i sposobu wykorzystania lotniska zapasowego;
 - przerwano startu, przymusowego lądowania na lotnisku w nocy, awarii silnika w locie nocnym,
 - b) Sposobu wznawiania w nocy orientacji geograficznej,
 - c) Prowadzenia korespondencji radiowej w lotach nocnych, w tym wykorzystanie służb AFIS.
4. Przeprowadzenie przygotowania naziemnego oraz zaliczenia należy odnotować w dokumentacji przebiegu szkolenia.

8.1.6 Wskazówki organizacyjne i metodyczne

1. Szkolenie praktyczne w lotach nocnych poprzedza dwuetapowy cykl przygotowania obejmujący szkolenie teoretyczne i pełne przygotowanie naziemne do lotów przed szkoleniem praktycznym .
2. **Instrukctorem szkolącym w lotach nocnych musi być instruktor posiadający dopuszczenie do szkolenia w lotach nocnych, zgodnie z JAR FCL 1.330 (c).**

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-3
--	-----------------------	--------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

3. W lotach nocnych załoga samolotu powinna być wyposażona w spadochrony ratownicze (o ile konstrukcja samolotu na to pozwala) oraz ręczne latarki elektryczne.
4. Loty wg. ZADANIA E muszą być wykonane na tym samym typie samolotu, odpowiednio wyposażonego i dopuszczonego do wykonywania lotów nocnych.
5. Podczas wykonywania przelotów w nocy należy, w miarę możliwości wykorzystywać wszystkie dostępne środki radionawigacyjne i urządzenia nawigacji satelitarnej. Użycie odbiornika GPS nie powinno jednak stanowić podstawowej metody określenia pozycji geograficznej.
6. **Przed każdym lotem w nocy samolot musi posiadać zatankowaną ilość paliwa, wynoszącą:**
 - a) dla lotów z instruktorem - ilość niezbędną na wykonanie lotu (cyklu lotów), kołowania, oczekiwania na ziemi oraz niezbędny **zapas na co najmniej 45 minut lotu,**
 - b) dla lotów samodzielnych - ilość niezbędną na wykonanie lotu (cyklu lotów), kołowania, oczekiwania na ziemi oraz niezbędny **zapas na co najmniej 60 minut lotu,**
 - c) dla lotów po trasie (przelotów) - ilość niezbędną na wykonanie lotu (lotów), kołowania, oczekiwania na ziemi oraz niezbędny **zapas na co najmniej 60 minut lotu.**

8.1.7 Dopuszczalne tolerancje utrzymywania wymaganych parametrów lotu

a) Podstawowe parametry lotu nawigacyjnego (przelotu):

- liniowe boczne odchylenie: +/- 5 km. (3 NM),
- utrzymywanie wysokość w locie prostym i w zakrętach: +/- 150 stóp (+/- 50 m);
- prędkość lotu poziomego: +/- 15 węzłów;
- utrzymywanie kierunku (lotu prostego, wyprowadzania z zakrętu i zmiany kierunku zakręcania): +/- 10°;
- określenie ETA i zgłoszenie: +/- 5 minut a dla ruchu kontrolowanego +/- 3 minut.

b) Starty i lądowania oraz procedury odlotu i przylotu:

- prędkość w czasie startu, wznoszenia, podejścia i lądowania: +15 węzłów /-5 węzłów;
- wysokość wprowadzenia w pierwszy zakręt i wyprowadzenia z ostatniego zakrętu: +150 ft (50 m.) / -100 ft (30 m.);
- utrzymywanie wysokość w locie prostym i w zakrętach: +/- 150 ft (+/- 50 m);
- celność przyziemienia względem znaku **T** lub miejsca przyziemienia na drodze startowej: +100 m. / - 50 m.; bez znaku **T** + 50÷150 m. za progiem pasa.

c) Radionawigacja: radionamiary VOR: +/- 10°, ADF: +/- 10°.

d) Symulowana niesprawność silnika i przymusowe lądowanie:

- prędkość: +15 węzłów / -5 węzłów;
- kierunek: +/- 15°;

UWAGA! Podane wyżej tolerancje utrzymywania wymaganych parametrów lotu stanowią kryteria pomocnicze do oceny wyników szkolenia. Przy ocenie ich utrzymywania należy brać pod uwagę występowanie turbulencji.

PPL(A) / 8-4	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

8.1.8 Samolot szkolny

1. Szkolenie wg ZADANIA E powinno być wykonane na typie samolotu zasadniczego na którym uczeń-pilot wykonuje loty w dzień, odpowiednio wyposażonego i dopuszczonego do wykonywania lotów szkolnych w nocny, zgodnie z odrębnymi przepisami.
2. W razie konieczności zmiany samolotu typu zasadniczego, należy:
 - a) w przypadku, gdy uczeń-pilot nie ukończył lotów samodzielnych w nocy – powtórzyć na nowym typie wykonane już ĆWICZENIA, w odpowiedniej ilości i czasie lotu, niezbędnych do spełnienia przez ucznia-pilota na nowym typie warunków zaliczenia ĆWICZENIA (mogą być one mniejsze od minimalnych),
 - b) w przypadku, gdy uczeń-pilot zakończył szkolenie wg ZADANIA E – przeszkolić na nowy typ samolotu w nocy wg Programu Szkolenia Specjalistycznego Aeroklubu Polskiego.

8.1.9 Miejsce szkolenia i warunki meteorologiczne

1. Loty należy wykonywać na lotnisku/ładowisku bazowym lub zapasowym, spełniającym warunki zawarte w Załączniku 1a do JAR-FCL 1.055 pkt. 27, w tym wyposażonego w światła drogi startowej oraz na którym jest możliwe prowadzenie nadzoru instruktorskiego nad lotami samodzielnymi uczniów-pilotów.

UWAGA! Dopuszcza się również, za zgodą władzy lotniczej wykonywanie lotów w innych miejscach przystosowanych do startu i lądowań statków powietrznych, nie będących lotniskami lub ładowiskami a spełniającym warunki wymienione w Załączniku 1a do JAR-FCL 1.055 pkt. 27.

2. Starty i lądowania w lotach nocnych, w celach szkoleniowych, mogą się również odbywać przy uproszczonym oświetleniu drogi startowej i z użyciem reflektora lądowania samolotu.
3. Loty szkolne w nocy należy wykonywać w warunkach meteorologicznych, nie gorszych niż:
 - a) **pułap chmur** - 500 m. (1600 ft) AGL;
 - b) **widzialność w locie** - 5 km.
 - c) w lotach powyżej wysokości 3000 ft (900 m) AMSL lub 1000 ft (300 m) AGL w zależności co jest wyższe, loty wykonywać w warunkach VMC z zachowaniem minimalnych widzialności w locie i odległości od chmur zgodnie z tablicą 3-1 Aneksu 2 ICAO.
4. Wiatr (kąt i prędkość): wg decyzji instruktora, w granicach dopuszczalnych ograniczeń samolotu.
5. W treści ĆWICZEŃ mogą być podane dodatkowe, wyższe, minimalne warunki meteorologiczne niż podane wyżej.

8.1.10 Ilości i łączny czas lotów:

W treści ĆWICZEŃ podawane są **minimalne** obowiązujące ilości i łączne czasy lotów:

- dwusterowych;
- dwusterowych kontrolnych podczas lotów samodzielnych;
- dwusterowych na kontrolę procedur awaryjnych;
- samodzielnych.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-5
--	-----------------------	--------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

8.2 ZESTAWIENIE ĆWICZEŃ ZADANIA E – LOTY NOCNE VFR.

Nr ćw.	Treść ĆWICZENIA	Ilość i łączny czas lotów			
		z instruktorem (DUAL)		samodzielnie (PIC)	
		Ilość	Czas	Ilość	Czas
E/0					
E/1	Lot zapoznawczy w nocny.	1	0.30	---	---
E/2	Loty szkoleniowe do strefy w nocy	1	0.30	---	---
E/3	Loty szkoleniowe po kręgu w nocy	10	1.00	---	---
E/4	Loty szkoleniowe po kręgu w nocy - procedury nieudanego podejścia do lądowania.	6	0.40	---	---
E/5	Loty sprawdzające po kręgu w nocy	2	0.15	---	---
E/6	Loty samodzielne i kontrolne po kręgu w nocy.	---	---	5	0.30
E/7	Lot po trasie nawigacyjnej w nocy	1	1.00	---	---
E/8	Lot egzaminacyjny do strefy i po kręgu w nocy	3	0.35	---	---
E/9	Loty doskonalące – po kręgu i do strefy	wg potrzeb i decyzji instruktora			
RAZEM		22	4.30	5	0.30
		27 lotów w czasie 5 godz.			

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-6	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

8.3 SZKOLENIE NAZIEMNE

ĆWICZENIE E/0

PRZYGOTOWANIE SAMOLOTU, OCENA JEGO ZDATNOŚCI DO LOTÓW W NOCY

Cel ĆWICZENIA

Przypomnienie uczniowi-pilotowi podstawowych charakterystyk samolotu na którym będzie prowadzone szkolenie, układu kabiny, sprawdzenia jego zdadności do lotu nocnego. Nauczenie również właściwych nawyków prawidłowego wykonywania przygotowania samolotu do lotu nocnego oraz sprawdzania ilości zatankowanego paliwa i oleju. W trakcie ĆWICZENIA należy również przeprowadzić naziemny trening w postępowaniu w przypadku zaistnienia sytuacji awaryjnych.

Warunki dopuszczenia: spełnienie wymagań ust. 8.1.2 oraz odbycie szkolenia teoretycznego i przygotowania naziemnego, zgodnie z ust. 8.1.4 i 8.1.5.

Przygotowanie naziemne do ćwiczeń praktycznych obejmuje:

- a) Przypomnienie i sprawdzenie znajomości przepisów dotyczących sprawdzania zdadności do lotu samolotu i jego wyposażenia na podstawie dokumentów i oceny stanu technicznego oraz sprawdzania łączności radiowej.
- b) Zapoznanie z postanowieniami Instrukcji AFM samolotu, ze uwzględnieniem specyfiki lotów nocnych.
- c) Zapoznanie z zasadami postępowania w razie zaistnienia sytuacji awaryjnych, w powietrzu i na ziemi, w tym wykonanie skoku ratowniczego na spadochronie ratowniczym (gdź załoga samolotu jest w nie wyposażona), o ile zachodzi taka potrzeba i jest taka możliwość oraz sposoby opuszczania samolotu (ewakuacji) na ziemi.

Wskazówki wykonawcze

1. Uczeń-pilot pod nadzorem instruktora dokonuje przeglądu samolotu, najpierw zewnętrznego, potem wewnętrznego, łącznie ze sprawdzaniem ilości zatankowanego paliwa i oświetlenia samolotu, ocenia zdadność samolotu i wypełnia pokładowy dziennik techniczny. Przyjęcie samolotu do lotu potwierdza swoim podpisem Instruktor.
2. Pod nadzorem instruktora znajdującego się w kabinie, uczeń-pilot trenuje wsiadanie do samolotu, zapoznaje się z rozmieszczeniem wszystkich urządzeń sterowniczych i dźwigni, kranów paliwa, wyłączników oświetlenia samolotu i kabiny oraz możliwą ich regulacją. Wskazane jest, aby uczeń-pilot wskazywał położenie poszczególnych elementów wyposażenia bez pomocy korzystania z oświetlenia.
3. Uczeń-pilot wykonuje pozorowane czynności w razie zaistnienia sytuacji awaryjnych, w powietrzu i na ziemi, w tym sposób opuszczania samolotu (ewakuacji), aż do ich pełnego opanowania.
4. ĆWICZENIE przeprowadzane jest podczas każdego przygotowania samolotu do lotów w danym dniu.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-7
--	-----------------------	--------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ilość i czas ćwiczeń:

1. Ilość i czas ĆWICZENIA zależy jest od stopnia złożoności technicznej samolotu i procedur jego użytkowania, tempa przyswajania przez ucznia-pilota wymaganych procedur.
2. Uczeń-pilot przed każdym lotem lub cyklem lotów powinien wykonywać samodzielnie, pod nadzorem instruktora przeglądy połączone z naziemną próbą funkcjonalną samolotu.
3. ĆWICZENIE E/0 w zakresie przygotowania, sprawdzenia i oceny gotowości do lotu samolotu, przeprowadzane jest przez cały okres szkolenia wg ZADANIA E.

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE uważa się za zaliczone, kiedy uczeń-pilot poprawnie wykonuje wszystkie czynności związane z przygotowaniem, sprawdzeniem i dopuszczeniem samolotu do lotów w nocy oraz posiada prawidłową wiedzę stosowaną w przypadku zaistnienia sytuacji awaryjnych.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-8	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

8.4 SZKOLENIE PRAKTYCZNE wg ZADANIA E

ĆWICZENIE E/1

LOT ZAPOZNAWCZY W NOCY.

Cel ĆWICZENIA

Zapoznanie ucznia-pilota z wrażeniami odbieranymi w lotach nocnych i z rozmieszczeniem charakterystycznych obiektów w rejonie lotów, położeniem stref pilotażowych, zapoznanie ze sposobem oceny położenia przestrzennego samolotu w tym z projekcją maski względem horyzontu pozornego w locie poziomym i w zakrętach oraz zachowaniem orientacji geograficznej w stosunku do lotniska.

Warunki dopuszczenia

Odbycie pierwszych zajęć ĆWICZENIA E/0.

Przygotowanie naziemne do lotów obejmuje:

- a) zapoznanie się z prognozami meteorologicznymi, z możliwym do wykorzystania oświetleniem drogi startowej (pasa startu i lądowania) i sytuacją w ruchu lotniczym i na podstawie uzyskanych informacji podjęcie decyzji o wykonywaniu lotów w nocy,
- b) złożenie planu lotu (o ile jest wymagany),
- c) przygotowanie samolotu do lotów nocnych (oświetlenie, ilość paliwa, itd.),
- d) przygotowanie wyposażenia ucznia-pilota do lotów nocnych,
- e) omówienie zadania lotu (ów), zasad nauczania i współpracy z Instrukctorem.

Wskazówki wykonawcze

1. Lot wykonuje się z instruktorem w rejonie lotów lotniska bazowego, z utrzymywaniem łączności radiowej.
2. Po sprawdzeniu zewnętrznym samolotu i zajęciu miejsca w kabinie uczeń-pilot włącza światła pozycyjne samolotu (obowiązkowo) i antykolizyjne (o ile jest w nie wyposażony) oraz oświetlenie kabiny a następnie, zgodnie z listą kontrolną uruchamia silnik zachowując przy rozruchu szczególną ostrożność (trudności z dostrzeganiem osób znajdujących się blisko samolotu). Oświetlenie kabiny, należy wyregulować według zasady - im ciemniejsza noc, tym mniej intensywne powinno być oświetlenie kabiny i przyrządów.
3. Po podgrzaniu silnika uczeń-pilot wykonuje próbę funkcjonalną silnika i innych zespołów samolotu, w tym obowiązkowo łączności radiowej .
4. Podczas kołowania należy zachować szczególną ostrożność. Zaleca się oświetlać przestrzeń przed samolotem za pomocą reflektora pokładowego w celu upewnienia się, że droga kołowania jest wolna od przeszkód. Należy przestrzegać procedur związanych z uzyskaniem zezwolenia na kołowanie, zajęcia drogi startowej (pasa).
5. Przed startem sprawdzić właściwe ustawienie trymera, sprawdzić działanie sztucznego horyzontu (w przypadku potrzeby odblokować), uzgodnić busolę żyroskopową (odblokować busolę żyroskopową).

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-9
--	-----------------------	--------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

6. Start i wznoszenie do nakazanej wysokości wykonuje Instruktor. Uczeń- pilot w tym czasie lekko trzyma stery i wykonuje czynności wskazane przez Instruktora. Na określonej wysokości przeprowadza on samolot do lotu poziomego i przekazuje sterowanie uczniowi-pilotowi. W czasie lotu należy pokazać mu położenie lotniska względem charakterystycznych obiektów świetlnych, charakterystykę oświetlenia lotniska własnego oraz położenie stref pilotażu względem lotniska i innych świetlnych obiektów orientacyjnych. Należy zwrócić uwagę na wysokie przeszkody znajdujące się w okolicy lotniska i ich oświetlenie.
7. Po zakończonym locie w rejonu lotów Instruktor przejmuje sterowanie samolotem, wykonuje krąg nadlotniskowy, podejście do lądowania i lądowanie. Po zakończonym dobiegu uczeń-pilot wykonuje kołowanie we wskazane przez organ ruchu lotniczego lub Instruktora miejsce zatrzymania.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału oraz przy poziomie turbulencji nie utrudniającej uczniowi-pilotowi oceny reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000 ÷ 2000 ft (300 ÷ 600 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Odbycie lotu zapoznawczego wg ĆWICZENIA A/1 pozwala na kontynuację dalszego szkolenia.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A)/ 8-10	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/2

LOTY SZKOLENIOWE DO STREFY W NOCY

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota techniki pilotażu w lotach nocnych w tym:

- lotu po prostej, wznoszącego i zniżania,
- wykonywania zakrętów o różnym przechyleniu z wyprowadzaniem na określony kurs,
- utrzymywania wyznaczonych wysokości w locie po prostej i w zakrętach, miejsca w strefie pilotażu i stała znajomość orientacji geograficznej,
- stała kontrola parametrów zespołu napędowego i samolotu.

Warunki dopuszczenia

Ukończenie z zaliczeniem ĆWICZENIA E/1

Przygotowanie naziemne do lotów obejmuje:

Jak w ĆWICZENIU E/1

Wskazówki wykonawcze

1. W zakresie przygotowania, uruchomienia, sprawdzenia samolotu oraz kołowania i czynności przed startem, obowiązują wskazówki wykonawcze nr 2, 3, 4 i 5 z ĆWICZENIA E/1.
2. Sposób wykonania startu, odlotu do wyznaczonej strefy pilotażu oraz powrotu i lądowania odbywa się według wskazówek instruktora, które uczeń-pilot powinien otrzymać w trakcie przygotowania do lotów.
3. Wznoszenie do ustalonej wysokości wykonywać w locie po prostej a po osiągnięciu strefy, w krążeniu, jednocześnie prowadzić obserwację parametrów lotu, przestrzeni powietrznej i położenia przestrzennego. Wykonać zakręty pełne z przechyleniem 15° i 30°, w lewą oraz prawą stronę, z wyprowadzeniem na nakazany kurs. Pilotowanie samolotu w strefie odbywa się według wskazań przyrządów. Przy widzialności naturalnego horyzontu świetlnego i / lub innych świetlnych obiektów orientacyjnych, należy według nich dodatkowo kontrolować położenie samolotu. Uczeń-pilot w trakcie lotu musi znać w każdej chwili położenie lotniska i na żądanie instruktora potrafić je wskazać. Jeżeli instruktor uzna za konieczne, może nakazać uczniowi-pilotowi powtórzenie słabiej wykonywanych elementów lub może osobiście pokazać prawidłowe wykonanie.
4. Po zakończeniu zadania lotu wykonać spiralę z przechyleniem 30° w lewo i w prawo do wysokości 1500 ft (450 m.) AGL a następnie zniżać się po prostej w kierunku kręgu nadlotniskowego.
5. Prowadząc korespondencję radiową, informować działający na lotnisku organ ruchu lotniczego lub inne statki powietrzne o zajęciu i opuszczeniu stref pilotażu, uzyskując od innych stacji nadawczych informację o sytuacji na kręgu nadlotniskowym i w rejonie lotniska.
6. Instruktor uczy wykonywania elementów lotu w drodze pokazu, wspólnego sterowania wraz z objaśnieniami i nadzoru nad samodzielnym wykonywaniem ćwiczeń przez ucznia-pilota.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-11
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 1000 ÷ 3300 ft (300÷1000 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem → 1 w czasie łącznym 0.30

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest opanowanie przez ucznia-pilota w lotach nocnych następujących umiejętności:

- utrzymywania lotu po prostej przy różnych używanych mocach, sterowania pochyleniem, łącznie z użyciem trymera;
- utrzymywania równowagi podłużnej, poprzecznej i kierunkowej przy zmianach prędkości i konfiguracji samolotu;
- wykonywania zakrętów o różnym przechyleniu, w locie poziomym, na wznoszeniu i na zniżaniu z wyprowadzaniem na wybrany kierunek;
- rozpoznawania i likwidowania nieprawidłowości w zakrętach w stopniu pozwalającym na bezpieczną naukę lotów po kręgu;
- prowadzenia stałej orientacji i położenia przestrzennego oraz pełnej kontroli parametrów pracy i lotu samolotu.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A)/ 8-12	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
--------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/3

LOTY SZKOLENIOWE PO KRĘGU W NOCY

Cel ĆWICZENIA

Nauczenie i opanowanie przez ucznia-pilota techniki pilotażu i umiejętności wykonywania wszystkich normalnych procedur w lotach nocnych w tym:

- analiza warunków meteorologicznych i ruchu lotniczego oraz zaplanowanie lotu,
- przygotowanie, sprawdzenie i uruchomienie samolotu,
- poprawnego kołowania, startu, lotu wznoszącego i poziomego po kręgu nadlotniskowym;
- prawidłowego zniżania i lądowania;
- posługiwanie się listą kontrolną czynności oraz kontroli zespołu napędowego i samolotu;
- prowadzenie korespondencji radiowej.

Warunki dopuszczenia

Ukończenie zaliczeniem ĆWICZENIA E/2

Przygotowanie naziemne do lotów obejmuje:

Jak w poprzednich ĆWICZENIACH.

Wskazówki wykonawcze

1. W zakresie przygotowania, uruchomienia, sprawdzenia samolotu oraz kołowania i czynności przed startem, obowiązują wskazówki wykonawcze nr 2, 3, 4 i 5 z ĆWICZENIA E/1.
2. Loty obejmują naukę startu, wznoszenia, wykonania lotu po kręgu, obliczenia do lądowania, lądowania i kołowania. Uczeń-pilot zapoznany zostaje z wpływem ziemi na własności samolotu. W ćwiczeniu należy zwrócić uwagę na prawidłową kolejność czynności i właściwy podział uwagi, egzekwując przestrzeganie ustalonych prawideł w tym zakresie od pierwszych lotów. Technika pilotażu w locie po kręgu w nocy polega na tym, że lot wykonuje się wg wskazań przyrządów z okresową kontrolą wzrokową położenia samolotu względem lotniska i znaków lądowania. Część lotów można wykonywać z zastosowaniem procedury (T&G). W jednym z lotów przećwiczyć procedurę odejścia na drugi krąg (*missed approach*).
3. Loty wykonuje się po kręgu nadlotniskowym z wykorzystaniem reflektora pokładowego. Po zajęciu drogi startowej (pasa) i uzyskaniu zezwolenia na start, wykonać start z włączonym reflektorem pokładowym. Na wysokości ok. 200 ft (60 m) AGL wyłączyć reflektor, zmniejszamy parametry pracy silnika, ustalając warunki lotu wznoszącego i wznosimy się do wysokości kręgu, wynoszącej w lotach nocnych 1000 ft (300 m) AGL. Ponowne włączenie reflektora powinno nastąpić na prostej do lądowania na wysokości nie mniejszej niż 300 ft (100 m) AGL. Pierwszy i czwarty zakręt wykonujemy na wysokościach nie niższych niż 500 ft (150 m.) AGL.
4. Zaleca się również wykonanie co najmniej 2 lotów na wysokości 600 ft (200 m) AGL i minimum dwóch lądowań z wyłączonym reflektorem. Decyzję o wykonywaniu lotów po kręgu na 200 m i lądowań z wyłączonym reflektorem podejmuje instruktor-szkolący w zależności od poziomu opanowania przez ucznia-pilota elementów zadania lotów.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-13
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

5. Instruktor uczy wykonywania elementów lotu w drodze pokazu, wspólnego sterowania wraz z objaśnieniami i nadzoru nad samodzielnym wykonywaniem ćwiczeń przez szkolonego pilota. Opanowanie elementów lotu po kręgu prowadzić od doskonalenia już znanych i pokazu nowych, aż do całkowitego nauczenia lotu po kręgu od startu do lądowania.
6. Korespondencję w lotach prowadzi uczeń-pilot.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału oraz poziomie turbulencji nie utrudniającej uczniowi-pilotowi ocenę reakcji samolotu na sterowanie.

Ogólne założenia lotu

- Wysokość lotu: 1000 ft (300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem → 10 w czasie łącznym 1.00

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest opanowanie przez ucznia-pilota w lotach nocnych następujących umiejętności:

- przygotowania i sprawdzenia gotowości samolotu do lotu;
- bezpiecznego kołowania i wykonywania wszystkich niezbędnych czynności przed startem;
- wykonywania samodzielnego startu, wznoszenia i lotu po kręgu;
- samodzielnego podejścia do lądowania i lądowania z użyciem mocy silnika;
- startu i lądowania z bocznym wiatrem, przy różnych wychyleniach klap;
- posługiwania się listą kontrolną czynności w operacjach na ziemi i w locie;
- prowadzenia stałej orientacji i położenia przestrzennego oraz pełnej kontroli parametrów pracy i lotu samolotu;
- prowadzenia prawidłowej korespondencji radiowej oraz obserwacji ruchu lotniczego w locie po kręgu i na płycie lotniska.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-14	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/4

LOTY SZKOLENIOWE PO KRĘGU W NOCY – PROCEDURY NIEUDANEGO PODEJŚCIA DO LĄDOWANIA I INNE

Cel ĆWICZENIA

1. Nauka i opanowanie przez ucznia-pilota umiejętności poprawnego wykonywania:
 - procedury nieudanego (udaremnionego) lądowania tj. odejścia na drugi krąg z różnych wysokości wytrzymania;
 - lądowania bez używania reflektora pokładowego;
 - startu i lądowania przy ograniczonym oświetleniu drogi startowej (pas startu) lub jej braku.
2. Doskonalenie już opanowanych umiejętności wykonywania lotu po kręgu nadlotniskowym.

Warunki dopuszczenia

Ukończenie zaliczeniem ĆWICZENIA E/3.

Przygotowanie naziemne do lotów obejmuje:

Jak w ĆWICZENIU E/1.

Wskazówki wykonawcze

1. W zakresie przygotowania, uruchomienia, sprawdzenia samolotu oraz kołowania i czynności przed startem, obowiązują wskazówki wykonawcze nr 2, 3, 4 i 5 z ĆWICZENIA E/1.
2. Loty wykonuje się po kręgu nadlotniskowym na wysokości 1000÷600 ft (300÷200 m) AGL.
3. W trakcie lotów oprócz doskonalenia elementów już opanowanych, należy przeprowadzić:
 - a) wykonanie procedury nieudanego lądowania z odejściem na „drugi krąg” w różnych fazach podejścia do lądowania i różnych konfiguracjach samolotu, w trakcie którego zwrócić uczniowi-pilotowi uwagę na podjęcie decyzji o zaniechaniu lądowania we właściwym momencie, na właściwej wysokości i wykonanie wszystkich czynności w prawidłowej kolejności,
 - b) wykonania startu i lądowania bez wykorzystywania reflektora pokładowego na oświetlonym pasie (co najmniej 2 loty) oraz możliwość lądowania z użyciem reflektora pokładowego na nie oświetlonym lub przy bardzo ograniczonym oświetleniu pasa lądowania (np. brak świateł krawędziowych, tylko oznaczone miejsce i kierunek lądowania).
4. Instruktor uczy wykonywania elementów lotu w drodze pokazu, wspólnego sterowania wraz z objaśnieniami i prowadzenia nadzoru nad samodzielnym wykonywaniem ćwiczeń przez uczeń-pilota. Opanowanie elementów lotu prowadzić od doskonalenia już znanych i pokazu nowych, aż do całkowitego nauczenia lotu po kręgu od startu do lądowania.
5. Korespondencję radiową w lotach prowadzi uczeń-pilot.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-15
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Ogólne założenia lotu

- Wysokość lotu: 1000 ft (300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: z instruktorem → 6 w czasie łącznym 0.40

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest opanowanie przez ucznia-pilota w lotach nocnych następujących umiejętności:

- podejmowania decyzji o konieczności zaniechania lądowania i właściwego wykonania odejścia na drugi krąg w różnych fazach podejścia i różnych konfiguracjach wychylenia klap;
- prawidłowego lądowania bez wykorzystania reflektora pokładowego;
- wykonania lądowania na pasie lądowania przy ograniczonym oświetleniu lub jego braku.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-16	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/5

LOTY SPRAWDZAJĄCE PRZED LOTAMI SAMODZIELNYMI W NOCY

Cel ĆWICZENIA

Sprawdzenie, czy nabyte w procesie dotychczasowego szkolenia i posiadane przez ucznia-pilota wiadomości i umiejętności praktyczne są wystarczające do wykonywania przez niego lotów samodzielnych po kręgu w nocy.

Warunki dopuszczenia

Ukończenie zaliczeniem ĆWICZENIA E/4.

Przygotowanie naziemne do lotów obejmuje:

Jak w ĆWICZENIU E/1 oraz:

1. Sprawdzenie przez Instruktora - sprawdzającego dokumentacji szkoleniowej, w celu określenia czy uczeń-pilot był szkolony zgodnie z programem szkolenia.
W razie stwierdzenia nieprawidłowości w szkoleniu, należy zalecić odpowiednie doszkolenie przed ponownym przedstawieniem do sprawdzenia, określając wykonanie odpowiedniej liczby i rodzaju lotów.
UWAGA! W przypadku gdy Instruktor-szkolący został upoważniony do wykonania lotów sprawdzających, sprawdzenia dokumentacji i poprawności szkolenia dokonuje Szef Szkolenia (HT) lub Szef Instruktorów Praktycznych (CFI).
2. Omówienie i sprawdzenia zakresu wykonywanych lotów sprawdzających, w tym:
 - a) znajomości przez ucznia-pilota wszystkich procedur normalnych i awaryjnych, pilotażowych i użytkowania samolotu oraz korespondencji radiowej, mającej lub mogącej mieć zastosowanie w lotach po kręgu w nocy,
 - b) osobistego przygotowania ucznia-pilota do wykonania zadania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie wystąpienia sytuacji awaryjnych i nienormalnych).

Wskazówki wykonawcze

1. **Loty sprawdzające w celu dopuszczenia do pierwszych lotów samodzielnych wykonuje instruktor FI(A) wyznaczony przez Szefa Szkolenia (HT).**
2. Loty wykonuje uczeń-pilot po kręgu nadlotniskowym na wysokości 1000 ft (300 m) AGL według uzgodnień z instruktorem-sprawdzającym dokonanych przed lotem. Loty muszą być wykonane na lotnisku, na którym uczeń-pilot wykonał loty na poprzednie ĆWICZENIA i na którym będzie wykonywał pierwsze loty samodzielne.
3. Instruktor-sprawdzający może w czasie lotu, w miarę potrzeb rozszerzyć zadanie lotów o dodatkowe elementy w zakresie, jaki uzna za niezbędny (np. o procedurę odejścia na drugi krąg, czy imitowanego przymusowego lądowania).
4. Ingerencja słowna lub czynna Instruktora-sprawdzającego jest dopuszczalna tylko w razie zagrożenia bezpieczeństwa lotu, natomiast inne błędy ucznia-pilota, nawet zniekształcające przebieg lotu powinny pozostawać bez jego reakcji podczas lotu i zostać omówione dopiero po locie.
5. Instruktor-sprawdzający nie bierze udziału w sterowaniu samolotem, pozostając jednak w gotowości do natychmiastowego przejęcia sterowania.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-17
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

6. Sytuacja ruchowa na lotnisku, w tym wyznaczenie i oświetlenie drogi startowej (pasa startu i lądowań) oraz prowadzenie korespondencji radiowej powinny być zbliżone do tych, w jakich uczeń-pilot będzie ewentualnie wykonywał loty samodzielne.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 1000ft (300m) AGL
- Czas jednego lotu: wg decyzji instruktora sprawdzającego
- Liczba lotów: z instruktorem → 2 w czasie łącznym 0.15

Kryteria zaliczenia ĆWICZENIA

1. ĆWICZENIE uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji instruktora-sprawdzającego wykona poprawnie, podlegające elementy i procedury lotów po kręgu w nocy, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Ocenie podlega również użytkowanie samolotu w zakresie jego ograniczeń, odporność na chwilowe niepowodzenia i panowanie nad samolotem w sposób nie budzący wątpliwości, co do pomyślnego zakończenia lotu oraz poprawne prowadzenie korespondencji radiowej.
3. Po wykonanych lotach Instruktor-sprawdzający omawia je z uczniem-pilotem i informuje go o wyniku sprawdzenia.
4. W przypadku **ZALICZENIA** lotów sprawdzających i dopuszczenia ucznia-pilota do pierwszych lotów samodzielnych oraz po uzyskaniu od niego potwierdzenia gotowości do wykonania tych lotów, Instruktor-sprawdzający swoją decyzję o DOPUSZCZENIU do lotów samodzielnych wpisuje do dokumentacji przebiegu szkolenia.
5. W przypadku **NIE ZALICZENIA** lotów sprawdzających, Instruktor-sprawdzający decyzję swoją oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia oraz informuje o tym Szefa Szkolenia (HT).

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-18	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/6

LOTY SAMODZIELNE I KONTROLNE PO KRĘGU W NOCY

Cel ĆWICZENIA

Wykonanie przez ucznia-pilota pierwszych lotów samodzielnych w nocy i w miarę ich dalszego wykonywania, dążenie do doskonalenia i utrwalania prawidłowej techniki pilotażu oraz rozwijanie jego zaradności i wiary w siebie.

Warunki dopuszczenia

ZALICZENIE przez ucznia-pilota lotów sprawdzających w zakresie ĆWICZENIA E/5 i dopuszczenie przez instruktora-sprawdzającego do wykonywania lotów samodzielnych.

Przygotowanie naziemne do lotów obejmuje:

1. Osobistego przygotowania ucznia-pilota do wykonania zadania lotu (znajomości jego treści, warunków ruchu lotniczego i meteorologicznych, a także przygotowania koncepcji działania w razie wystąpienia sytuacji awaryjnych i nienormalnych).
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach po kręgu, oraz ich zmian w przypadku zmian warunków meteorologicznych, ruchu lotniczego i innych.

Wskazówki wykonawcze

1. Pierwsze loty samodzielne ucznia-pilota powinny być wykonane bezpośrednio po lotach sprawdzających, po dopuszczeniu go do ich wykonywania przez Instruktora-sprawdzającego oraz po wyrażeniu przez ucznia-pilota gotowości do ich wykonania.

Loty te powinny być nadzorowane przez Instruktora, który wykonał z nim loty sprawdzające i dopuścił do wykonywania lotów samodzielnych.

UWAGA! W razie, gdy po zaliczeniu sprawdzianu uczeń-pilot nie wyrazi chęci wykonania lotu samodzielnego, Instruktor-sprawdzający po wysłuchaniu ucznia-pilota zgłasza ten fakt do Szefa Szkolenia (HT), który po analizie przebiegu jego szkolenia podejmuje decyzję co do dalszego postępowania.

2. W czasie wykonywania lotów samodzielnych musi być zapewnione prowadzenie dwustronnej łączności radiową zgodnie z procedurą obowiązującą w lotach nadlotniskowych pomiędzy uczniem-pilotem a nadzorującym instruktorem. W przypadku wykonywania lotów na lotnisku kontrolowanym lub innym, na którym działa inny organ kierowania ruchem lotniczym, należy uzgodnić zasady prowadzenia nadzoru instruktorskiego i ewentualnego instruowania drogą radiową w przypadkach koniecznych.
3. **W celu spełnienia wymagań przepisów JAR FCL 1.125(c) starty do lotów wykonywać bez wykorzystywania procedury T&G (pełne zatrzymanie).**
4. Instruktor nadzorujący loty samodzielne ucznia-pilota nie powinien udzielać mu wskazówek drogą radiową, poza przypadkami, gdy wymaga tego bezpieczeństwo lotu. W sytuacjach nie naglących należy stopniować ostrzeżenia i informacje o sytuacji, a dopiero w razie braku właściwej reakcji, wydać polecenia działania. **W sytuacjach naglących należy od razu wydawać polecenia.**

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-19
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

5. Loty kontrolne z instruktorem stosuje się gdy:

- a) po przerwie w lotach dłuższej niż 2 dni, lub
- b) w razie popełniania przez ucznia-pilota błędów zniekształcających przebieg lotu i niebezpiecznych, oraz systematycznych, które spowodowały konieczność instruowania ucznia-pilota w locie drogą radiową, lub
- c) przy istotnej zmianie warunków ruchu lotniczego, meteorologicznych lub innych.
- d) w razie konieczności wykonywania lotów samodzielnych na lotnisku innym niż były wykonywane loty sprawdzające, jeżeli konieczność ta zaistniała w trakcie wykonywania lotów samodzielnych.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału

Ogólne założenia lotu

- Wysokość lotu: 1000 ft (300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: samodzielnie → 5 w czasie łącznym 0.30
kontrolnych → wg potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

Warunkiem zaliczenia ĆWICZENIA jest wykonanie przez ucznia-pilota poprawnie wymaganej minimalnej liczby lotów samodzielnych bez dostrzegalnych z ziemi błędów, niebezpiecznych lub zniekształcających wymagany przebieg lotu.

UWAGA! Konieczność ciągłego instruowania ucznia-pilota podczas lotów samodzielnych drogą radiową może świadczyć, że został on przedwcześnie dopuszczony do lotu samodzielnego, ponieważ jego decyzyjność lub umiejętności są jeszcze niedostateczne. Sytuacja taka wymaga doszkolenia ucznia-pilota w lotach dwusterowych i ponownego przyjęcia egzaminu.

Decyzje w tej sprawie podejmuje Szef Szkolenia (HT) na wniosek Instruktora-szkolącego.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-20	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/7

LOT SZKOLENIOWY PO TRASIE W NOCY

Cel ĆWICZENIA

Zapoznanie ucznia-pilota ze specyfiką lotu po trasie w nocy, nauczanie utrzymywania samolotu na nakazanej linii drogi w nocnym locie za pomocą nawigacji ogólnej i prowadzenia orientacji wzrokowej, okresową kontrolę pozycji za pomocą urządzeń radionawigacyjnych, kontrolą czasu, kursu i innych parametrów lotu oraz obserwacją przestrzeni powietrznej.

Warunki dopuszczenia

Ukończenie z zaliczeniem ĆWICZENIA E/6.

Przygotowanie naziemne do lotów obejmuje:

jak w ĆWICZENIU E/1 oraz:

1. Przypomnienie i sprawdzenie wiadomości z:
 - nawigacji (wybór, przygotowanie mapy, wykreślanie trasy i linii pozycyjnych, obliczenia nawigacyjne, czasu lotów odcinkowych, korzystanie z radionawigacji dla utrzymywania się na linii drogi, określenia pozycji i prędkości podróżnej, teczka trasowa – przygotowanie i aktualizacja);
 - sporządzania operacyjno-nawigacyjnego planu lotu i zasad wprowadzania koniecznych zmian w trakcie lotu oraz prowadzenie dziennika pokładowego;
 - sporządzania i przekazanie organom ruchu lotniczego planu lotu ATS;
2. Przypomnienie postanowień Instrukcji Operacyjnej w zakresie:
 - planowanie, przygotowanie i wykonanie lotów nawigacyjnych w nocy;
 - konieczność wykonania lądowania zapobiegawczego (okoliczności, decyzje, lotniska zapasowe, procedury, korespondencja radiowa oraz postępowanie po lądowaniu
 - sporządzanie i zatwierdzanie wymaganych dokumentów (zlecenie na lot, plan lotu, itp.);
 - przygotowanie samolotu do przelotu (paliwo, olej, wyposażenie dodatkowe, dokumenty samolotu i inne wymagane na pokładzie samolotu);
3. Zapoznanie z rozmieszczeniem przeszkód terenowych znajdujących się w planowanym rejonie wykonywanych lotów.
4. Zapoznanie z układem świetlnych obiektów orientacyjnych w rejonie przewidzianych przelotów nocnych nawigacyjnych;
5. Omówienie sposobu wznawiania orientacji w nocy, sposobu wykorzystania lotniska zapasowego oraz ewentualnego korzystania z pomocy pobliskich lotnisk wojskowych.

Wskazówki wykonawcze

1. Trasę lotu po trasie planować z dwoma lub trzema odcinkami w rejonie łatwym do prowadzenia orientacji wzrokowej, z możliwością wykorzystania urządzeń i pomocy radionawigacyjnych. Punkty zmiany kierunku (PZK) wyznaczać nad charakterystycznymi, łatwymi do zlokalizowania obiektami świetlnymi. W przypadku, gdy lotnisko startu jest położonego na terenie bardzo zurbanizowanym (oświetlonym) trasę planować w rejonie „ciemniejsze”.

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-21
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

2. W czasie przygotowania do lotu po trasie uczeń-pilot pod nadzorem Instruktora wykreśla trasę, przygotowuje nawigacyjno-operacyjny plan lotu po trasie, wykonując obliczenia nawigacyjne z uwzględnieniem aktualnej informacji i prognozy meteorologicznej.
4. Wskazane jest, aby opanowane już przez ucznia-pilota elementy pilotażu (kołowanie, start, wznoszenie, odlot i przylot oraz zniżanie i lądowanie wykonał samodzielnie uczeń-pilot pod nadzorem Instruktora. Po starcie wykonać wznoszenie po kręgu nadlotniskowym lub jego części i następnie skierować samolot na wyjściowy punkt trasy z naborem wysokości do nakazanej.
5. W trakcie lotu po trasie nawigacyjnej, uczeń-pilot powinien wykonywać samodzielnie wszystkie nowe czynności aż do czasu opanowania umiejętności prowadzenia nawigacji w nocy. Uczeń-pilot porównuje mapę z terenem, upewnia się o prawidłowości utrzymania samolotu na nakazanej linii drogi i okresowo określa pozycję samolotu. W określaniu pozycji można wykorzystywać także pomoce radionawigacyjne. Instruktor kontroluje prowadzenie orientacji, określanie i wprowadzanie poprawek a ponadto sprawdza przestrzeganie zasad prowadzenia korespondencji radiowej i dziennika pokładowego. Uczeń- pilot na żądanie instruktora powinien pokazywać albo określać nazwy obiektów orientacyjnych w pobliżu których przelatuje. W przypadku znaczącej zmiany warunków atmosferycznych w stosunku prognoz, uczeń-pilot powinien wprowadzić odpowiednie poprawki do uprzednio wykonanych obliczeń.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Ogólne założenia lotów

- Wysokość lotu: min. 1000 ft (300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów z instruktorem: → 1 w czasie łącznym 1.00

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE uważa się za zaliczone, jeśli uczeń-pilot poprawnie wykonuje czynności związane z przygotowaniem do lotu nawigacyjnego (przelotu), w miarę poprawnie utrzymuje orientację geograficzną i określa na podstawie mapy pozycję samolotu. Przy zaliczeniu należy zwrócić uwagę na prawidłowość bieżącej kontroli parametrów lotu, w tym zużycia paliwa, poprawne prowadzenie korespondencji radiowej oraz procedury związane ze startem i lądowaniem oraz znajomość zasad postępowanie w przypadku zaistnienia sytuacji awaryjnej.

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-22	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/8

LOTY EGZAMINACYJNE DO STREFY I PO KRĘGU W NOCY

Cel ĆWICZENIA

Sprawdzenie poziomu posiadanych umiejętności ucznia-pilota do bezpiecznego wykonywania lotów w nocy, zgodnie z wymogami przepisów JAR FCL 1.125 (c). W trakcie egzaminu uczeń-pilot powinien wykazać, że potrafi bezpiecznie i zgodnie z określonymi zasadami wykonywać wszystkie wymagane elementy lotu w nocy, takie jak: kołowanie, starty i lądowania normalne oraz bez reflektora pokładowego, pilotowania samolotu w nocy wg przyrządów, stosowanie procedur normalnych i awaryjnych, przestrzegania zasad w ruchu nadlotniskowym i unikania kolizji.

Warunki dopuszczenia

Ukończenie z zaliczeniem ĆWICZENIA E/6.

Przygotowanie naziemne do lotów obejmuje:

1. Przygotowania ucznia-pilota do wykonania lotu w nocy po kręgu i do strefy, w tym znajomości wykonywanych elementów lotu, warunków meteorologicznych i ruchu lotniczego
2. Sprawdzanie posiadanej przez ucznia-pilota znajomości wiedzy stosowanej w zakresie zasad pilotażu i procedur normalnych i awaryjnych mających lub mogących mieć zastosowanie w lotach nocnych po kręgu i do strefy oraz zasad postępowania w przypadku zmian warunków pogodowych, ruchu lotniczego i innych.
3. Przygotowanie naziemne do lotów egzaminacyjnych przeprowadza i nadzoruje Instruktor-egzaminujący danego ucznia-pilota.

Wskazówki wykonawcze

1. **Loty egzaminujące w celu zaliczenia szkolenia w zakresie ETAPU F wykonuje Szefa Szkolenia (HT) lub wyznaczony przez niego instruktor FI(A)**
2. Sprawdzeniu podlega opanowanie i prawidłowości postępowania przez ucznia-pilota podczas wykonywania elementów lotów do strefy i po kręgu. Szczegółowy zakres zadań na loty egzaminacyjne ustala Instruktor-egzaminujący.
3. Obowiązują również wskazówki wykonawcze odpowiednie do wykonywanych rodzaju lotów i zadań.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: 3300÷1000 ft (1000÷300 m) AGL
- Czas jednego lotu: wg potrzeb i decyzji instruktora
- Liczba lotów: sprawdzających → 3 w czasie łącznym 0.35

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-23
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

Kryteria zaliczenia ĆWICZENIA

1. Ukończenie ZADANIA uważa się za ZALICZONE, jeżeli uczeń-pilot bez ingerencji Instruktor-egzaminującego wykona poprawnie, wszystkie podlegające sprawdzeniu elementy lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziała niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania.
2. Po wykonanych lotach Instruktor-egzaminujący omawia je z uczniem-pilotem i informuje go o wyniku egzaminu.
3. Zaliczenie ĆWICZENIA upoważnia Instruktor-egzaminującego do dokonania wpisu do dokumentacji przebiegu szkolenia ucznia-pilota o ukończeniu szkolenia w lotach nocnych VFR, spełniającego wymagania przepisów JAR FCL 1.125 (c) a Szefa Szkolenia (HT) do wystawienia zaświadczenia o ukończeniu szkolenia lotniczego - teoretycznego i praktycznego wymaganego do uzyskania uprawnienia do wykonywania lotów NOCNYCH VFR – zgodnie z wymaganiami przepisów JAR FCL 1.125(c).
UWAGA! Do chwili uzyskania licencji PPL(A) z wpisem uprawnienia do lotów NOCNYCH VFR, uczeń-pilot może wykonywać loty w nocy tylko z instruktorem.
4. Chcąc uzupełnić szkolenie i praktykę umożliwiającą im posiadanie pełnych kwalifikacji do lotów nocnych, wymaganych w działalności Aeroklubu Polskiego, po uzyskaniu licencji PPL(A) z wpisem uprawnienia do lotów NOCNYCH VFR, musi odbyć szkolenie uzupełniające wg Programu Szkolenia Specjalistycznego Aeroklubu Polskiego lub innego, w zakresie określonym przez Szefa Szkolenia (HT).
5. W przypadku **NIE ZALICZENIA** lotów egzaminacyjnych, Instruktor-egzaminujący decyzję swoją oraz proponowany zakres dodatkowego szkolenia i sposób postępowania wpisuje do dokumentacji przebiegu szkolenia (KARTA PRZEBIEGU) oraz informuje o tym Instruktor-szkolącego i Szefa Szkolenia (HT).

MIEJSCE POZOSTAWIONE NIEZAPISANE

PPL(A) / 8-24	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--

AEROKLUB POLSKI	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	ROZDZIAŁ 8
--------------------	--	------------

ĆWICZENIE E/9

LOTY DOSKONALĄCE PO KRĘGU I DO STREFY

Cel ĆWICZENIA

1. Doskonalenie umiejętności wykonywania lotów po kręgu i w strefie w nocy.
2. Utrzymanie ciągłości wykonywania lotów w nocy do czasu uzyskania licencji PPL(A).
3. Uzyskanie nalotu, w tym nalotu samodzielnego wymaganego do spełnienia wymagań przepisów JAR FCL 1.125 (c).

Warunki dopuszczenia

Ukończenie z zaliczeniem ĆWICZENIA E/8.

Przygotowanie naziemne do lotów obejmuje:

Zgodnie z treścią przygotowań odpowiednich ĆWICZEŃ.

Wskazówki wykonawcze

1. Zadanie na lot ustala instruktor w oparciu o wskazówki wykonawcze ĆWICZEŃ E/1; E/2; E/3; E/4 i E/7.
2. Loty wykonywać z instruktorem.

Warunki meteorologiczne

VMC, zgodnie z danymi zawartymi w ust. 8.1.9 pkt. 3, 4 i 5 niniejszego rozdziału.

Ogólne założenia lotu

- Wysokość lotu: według potrzeb i decyzji instruktora
- Czas jednego lotu: według potrzeb i decyzji instruktora
- Liczba i czas lotów: z instruktorem → według potrzeb i decyzji instruktora
samodzielnie → według potrzeb i decyzji instruktora

Kryteria zaliczenia ĆWICZENIA

ĆWICZENIE uważa się za zaliczone, jeżeli uczeń-pilot bez ingerencji Instruktora wykona poprawnie, wszystkie lotów i procedur, bez popełniania błędów zniekształcających istotnie ich wymagany przebieg lub niebezpiecznych, utrzymując wymagane parametry lotu i samolotu oraz skutecznie przeciwdziałając niekorzystnym czynnikom atmosferycznym podczas lotu, startu i lądowania oraz wykonane zostaną postawione założenia lotów.

MIEJSCE POZOSTAWIONE NIEZAPISANE

Wydanie 1 z 15.04.2010 r. Zmiana Nr 0	LOTY NOCNE VFR	PPL(A) / 8-25
--	-----------------------	---------------

ROZDZIAŁ 8	PROGRAM SZKOLENIA SAMOLOTOWEGO DO LICENCJI PPL(A)	AEROKLUB POLSKI
------------	--	--------------------

STRONA POZOSTAWIONA NIEZAPISANA

PPL(A) / 8-26	LOTY NOCNE VFR	Wydanie 1 z 15.04.2010 r. Zmiana Nr 0
---------------	-----------------------	--