

INFRASTRUKTURA I EKSPLOATACJA PORTÓW LOTNICZYCH				
Wersja przedmiotu	2013			
Jednostka realizująca	Wydział Transportu Politechniki Warszawskiej Zakład Inżynierii Transportu Lotniczego			
Typ przedmiotu	Przedmiot obowiązkowy / obieralny / obieralny ograniczonego wyboru			
Poziom przedmiotu	podstawowy / średniozaawansowany / zaawansowany			
Program kształcenia	Studia podyplomowe, niestacjonarne zaoczne			
Profil	ogólnoakademicki / praktyczny			
Blok	nazwa specjalności			
Grupa				
Kod przedmiotu	IEPL			
Semestr nominalny	zimowy / letni			
Język prowadzenia zajęć	polski / angielski			
Liczba punktów ECTS	5 pkt.			
Liczba godzin pracy studenta związanych z osiągnięciem efektów kształcenia	wykład 20 godz., ćwiczenia 0 godz., zapoznanie z literaturą 80 godz., przygotowanie do kolokwium .. godz., wykonanie projektu 40 godz., konsultacje 8 godz., egzamin 2 godz. Razem 150 godz. - 5 pkt.			
Liczba pkt. uzyskiwana na zajęciach wymagających udziału nauczycieli akad.	wykład 20 godz., ćwiczenia .. godz., konsultacje .. godz., egzamin .. godz. Razem .. godz. - .. pkt.			
Liczba pkt. uzyskiwana na zajęciach o charakterze praktycznym				
Koordynator przedmiotu	dr inż. Michał Kozłowski			
Wymiar (liczba godzin) zajęć w planie studiów: a) na tydzień / na zjazd, b) w semestrze	Wykład	20	Ćwiczenia	
	Laboratoria		Projekty	
Wymagania wstępne	Zrealizowane zajęcia z przedmiotów: Prawo Lotnicze [PRLO], Meteorologia Lotnicza [METL], Aerodynamika i Eksploatacja Statków Powietrznych [AESP].			
Limit liczby studentów	brak / maksymalna liczba studentów			
Cel przedmiotu	Uzupełnienie i usystematyzowanie wiedzy w obszarze elementów infrastruktury (przeznaczenie, parametry, klasyfikacja) i procesów eksploatacji portów lotniczych.			
Treści kształcenia	Treści kształcenia w zakresie wykładu: 1. Operacje statków powietrznych w ruchu lotniskowym. Infrastruktura (elementy i parametry) pola ruchu naziemnego. ICAO kod referencyjny lotnisk / statków powietrznych. Wskaźnik używalności lotniska. Oznakowanie poziome i znaki pionowe w polu ruchu naziemnego. 2. Lotnicze urządzenia naziemne. Klasyfikacja (wzrokowe pomoce nawigacyjne urządzenia radiokomunikacyjne, urządzenia radiolokacyjne, urządzenia radionawigacyjne, automatyczne systemy pomiarowe parametrów meteorologicznych) i kategoryzacja. Latarnie lotnicze i			

	<p>lotniskowe, naziemne światła lotnicze. Światła pola ruchu naziemnego, światła podejścia, światła ścieżki schodzenia. Cel i zasady instalowania i interpretowania sygnałów. Systemy elektryczne.</p> <ol style="list-style-type: none"> 3. Przeszkody lotnicze i powierzchnie ograniczające. Strefa wolna od przeszkód lotniczych (OFZ). Zgłaszanie i oznakowanie przeszkód lotniczych. Identyfikacja i ewidencjonowanie przeszkód lotniczych oraz publikowanie informacji i redagowanie map przeszkodowych. 4. Lotniskowe Służby Operacyjne. Standardy i procedury oraz procesy utrzymania elementów infrastruktury lotniska. 5. Podstawy eksploatacji technicznej i niezawodności. Gotowość operacyjna i odpowiedniość elementów infrastruktury portu lotniczego. 6. Scentralizowana infrastruktura portów lotniczych (elementy, cel i zasady eksploatacji). Procesy obsługi naziemnej w portach lotniczych. System SITA, depesze MVT i LDM, systemy CUTE i CUSS. 7. Zjawisko kongestii, zagadnienia punktualności i przepustowości portu lotniczego – definicje i miary. Przegląd standardowych metod i algorytmów analizy przepustowości portu lotniczego. Zasady przydziału czasów operacji lotniczych w portach lotniczych. Poziomy IATA i klasyfikacja UE portów lotniczych. Warunki użytkowania i eksploatacji portów lotniczych. Zasady konsultacji i reprezentacji interesów stron ws. warunków użytkowania portu lotniczego. Komitety w portach lotniczych (przewoźników lotniczych, koordynacyjny, bezpieczeństwa). 8. Ochrona lotnictwa cywilnego przed aktami bezprawnej ingerencji realizowana w portach lotniczych (zagadnienia wybrane). 9. Ratownictwo lotniskowe. Procedury i służby ratowniczo-gaśnicze, ratowniczo-medyczne i taktyki operacyjne działania w sytuacjach zagrożenia. Sytuacje alarmowe na lotniskach. 10. Zarządzanie sytuacjami kryzysowymi w portach lotniczych. Wymagania i standardy formalno-prawne. Charakterystyka sytuacji kryzysowej i czynnik HF. Cele, priorytety i procedury zarządzania sytuacjami kryzysowymi w portach lotniczych. <p>Treści kształcenia w zakresie ćwiczeń</p> <p>Charakterystyka zadań/ćwiczeń laboratoryjnych</p> <p>Charakterystyka zadań projektowych:</p> <ol style="list-style-type: none"> 1. Wyznaczanie optymalnego układu kierunków dróg startowych ze względu na kryterium używalności obliczeniową metodą tabelarycznej róży wiatrów. 2. Obliczenie deklarowanych długości rozporządzalnych drogi startowej. 3. Obliczenie przepustowości pola manewrowego i pojemności płyt postojowych oraz sformułowanie wniosków w odniesieniu do wielkości ruchu lotniczego. 4. Wyznaczenie parametrów powierzchni ograniczających i obliczeniowa weryfikacja obiektu - przeszkody lotniczej. 5. Obliczenie niezawodności określonego systemu technicznego i ocena zgodności z wymaganiami. 6. Analiza charakterystyk techniczno-operacyjnych systemów i procesów w porcie lotniczym i sformułowanie wniosków dot. wprowadzenia organizacji lub koordynacji rozkładów lotów. 7. Określenie KAT R-G, obliczenie wielkości teoretycznego i praktycznego obszaru krytycznego oraz dobór wielkości siła i środków ratowniczo-gaśniczych.
Metody sprawdzania efektów kształcenia	wykład – egzamin ćwiczenia – zadania/ćwiczenia laboratoryjne - zadania projektowe – zaliczenia
Egzamin	Tak/Nie

Literatura	<ol style="list-style-type: none"> 1. Ustawa z dnia 3 lipca 2002 r. Prawo lotnicze [Dz.U. z 2013 r., poz. 933 (z późn. zm.)]. 2. Rozporządzenie MTBiGM z dnia 4 kwietnia 2013 r. w sprawie przygotowania lotnisk do sytuacji zagrożenia oraz lotniskowych służb ratowniczo-gaśniczych [Dz.U. z 2013 r., poz. 487]. 3. Rozp. ministra właściwego ds. transportu, z art. 63 Ustawy, ws. klasyfikacji lotnisk i rejestru lotnisk cywilnych. 4. Rozporządzenie MI z dnia 30 kwietnia 2004 r. w sprawie tworzenia i działania komitetów oraz współdziałania i konsultacji w porcie lotniczym [Dz.U. Nr 103, poz. 1088]. 5. Rozporządzenie MT z dnia 27 czerwca 2006 r. w sprawie koordynacji i organizacji rozkładów lotów [Dz.U. Nr 112, poz. 768]. 6. Rozporządzenie MI z dnia 25 czerwca 2003 r. w sprawie warunków, jakie powinny spełniać obiekty budowlane oraz naturalne w otoczeniu lotniska [Dz.U. Nr 130, poz. 1192 (z późn. zm.)]. 7. Rozporządzenie MI z dnia 25 czerwca 2003 r. w sprawie sposobu zgłaszania oraz oznakowania przeszkód lotniczych [Dz.U. Nr 130, poz. 1193 (z późn. zm.)]. 8. Rozporządzenie MTBiGM z dnia 12 grudnia 2012 r. w sprawie lotniczych urządzeń naziemnych [Dz.U. z 2013 r., poz. 121]. 9. Rozporządzenie MTBiGM z dnia 31 lipca 2012 r. w sprawie Krajowego Programu Ochrony Lotnictwa Cywilnego [Dz.U. z 2012 r., poz. 912]. 10. Rozporządzenie MTBiGM z dnia 15 marca 2013 r. w sprawie szczegółowych wymagań dotyczących programów ochrony w lotnictwie cywilnym [Dz. U. z 2013 r., poz. 374]. 11. Aneks 14 ICAO Lotniska, Tom I „Projektowanie i eksploatacja lotnisk”. 12. ICAO Doc 9157. 13. ICAO Doc 9137. 14. ICAO Doc 9184. 15. ICAO Doc 9164. 16. Dyrektywa Rady 96/67/WE z dnia 15 października 1996 r. w sprawie dostępu do rynku usług obsługi naziemnej w portach lotniczych Wspólnoty. 17. Rozporządzenie Rady (EWG) NR 95/93 z dnia 18 stycznia 1993 r. w sprawie wspólnych zasad przydzielania czasu na start lub lądowanie w portach lotniczych Wspólnoty (z późn. zm.). 18. IATA Airport Development Reference Manual. 19. IATA Airport Handling Manual. 20. IATA Standard Schedules Information Manual. 21. Leśko M. „Porty lotnicze, pola wzlotów i urządzenia nawigacyjne”, Wydawnictwo Politechniki Śląskiej, Gliwice 1991. 22. Świętecki A., Nita P., Świętecki P. „Lotniska”, Wydawnictwo ITWL Warszawa 1999. 23. Nita P. „Budowa i utrzymanie nawierzchni lotniskowych”, WKiŁ Warszawa 1999. 24. Domicz J., Szutowski L. „Podręcznik pilota samolotowego”, UNI-DRUK, Poznań 2001. 25. Jaźwiński J., Borgoń J. „Niezawodność eksploatacyjna i bezpieczeństwo lotów”, WKiŁ Warszawa 1989. 26. Ważyńska-Fiok K., Jaźwiński J. „Niezawodność Systemów Technicznych”, PWN Warszawa 1990. 				
Witryna przedmiotu	www				
Uwagi					
Efekty kształcenia (dla każdej pozycji na liście efektów kształcenia – sposób sprawdzania, w tym dla umiejętności –	Efekt	Kod	Weryfikacja	Odniesienie do efektów programu	Odniesienie do efektów obszarowych
	Zna i rozumie cel oraz metodę wyznaczania optymalnych		Egzamin	TEL _{sp} _W02 TEL _{sp} _W04	T2A_W03 T2A_W07

odwołanie do konkretnych zadań projektowych, laboratoryjnych itp.)	kierunków dróg startowych ze względu na kryterium używalności				
	Zna i rozumie cel oraz zasady obliczania rozporządzalnych i deklarowanych długości dróg startowych		Egzamin	TEL _{sp} _W02 TEL _{sp} _W04	T2A_W03 T2A_W07
	Zna i rozumie cel oraz zasady obliczania przepustowości pola manewrowego i pojemności płyt postojowych oraz interpretacji wyników w aspekcie wprowadzenia organizacji lub koordynacji rozkładów lotów,		Egzamin	TEL _{sp} _W02 TEL _{sp} _W04	T2A_W03 T2A_W07
	Zna i rozumie cel oraz zasady wyznaczania powierzchni ograniczających przeszkody lotnicze		Egzamin	TEL _{sp} _W02 TEL _{sp} _W04	T2A_W03 T2A_W07
	Zna i rozumie cel oraz zasady określania niezawodności obiektów i systemów technicznych		Egzamin	TEL _{sp} _W02 TEL _{sp} _W04	T2A_W03 T2A_W07
	Rozumie cel i zna zasady ochrony lotnictwa cywilnego realizowanej w portach lotniczych i zarządzania kryzysowego.		Egzamin	TEL _{sp} _W02 TEL _{sp} _W03	T2A_W03 T2A_W05
	Rozumie cel oraz zna wymagania i procedury ratownictwa lotniskowego.		Egzamin	TEL _{sp} _W02 TEL _{sp} _W03	T2A_W03 T2A_W05
	Potrafi obliczyć optymalne kierunki dróg startowych		Zadanie projektowe: wyznaczanie optymalnego	TEL _{sp} _U01	T2A_U09

			układu kierunków dróg startowych ze względu na kryterium używalności obliczeniową metodą tabelarycznej róży wiatrów.		
	Potrafi obliczyć deklarowane i rozporządzalne długości dróg startowych		Zadanie projektowe: obliczenie deklarowanych długości rozporządzalnych drogi startowej.	TEL _{sp} _U01	T2A_U09
	Potrafi obliczyć przepustowość pola manewrowego i pojemność płyt postojowych		Zadanie projektowe: obliczenie przepustowości pola manewrowego i pojemności płyt postojowych oraz sformułowanie wniosków w odniesieniu do wielkości ruchu lotniczego.	TEL _{sp} _U01 TEL _{sp} _U04	T2A_U10 T2A_U15
	Potrafi zaprojektować powierzchnie ograniczające przeszkody		Zadanie projektowe: wyznaczenie parametrów powierzchni ograniczających i obliczeniowa weryfikacja obiektu - przeszkody lotniczej.	TEL _{sp} _U01	T2A_U09
	Potrafi ocenić niezawodność elementu infrastruktury lotniska.		Zadanie projektowe: obliczenie niezawodności określonego systemu technicznego i ocena zgodności z wymaganiami.	TEL _{sp} _U01 TEL _{sp} _U04	T2A_U10 T2A_U15
	Potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy, usługi w		Zadanie projektowe: analiza charakterystyk techniczno-operacyjnych systemów i procesów w porcie lotniczym i sformułowanie	TEL _{sp} _U04	T2A_U15

	aspekcie identyfikacji potencjalnej kongestii i warunków wprowadzenia w porcie lotniczym organizacji lub koordynacji rozkładów lotów.		wniosków dot. wprowadzenia organizacji lub koordynacji rozkładów lotów.		
	Potrafi określić wymaganą kategorię ratowniczo-gaśniczą (KAT R-G) lotniska i określić wymaganą wielkość sił i środków.		Zadanie projektowe: określenie KAT R-G, obliczenie wielkości teoretycznego i praktycznego obszaru krytycznego oraz dobór wielkości siła i środków ratowniczo-gaśniczych.	TELsp_U01	T2A_U09 T2A_U10
	Potrafi zidentyfikować aspekty użyteczności publicznej i środowiskowe w zakresie eksploatacji portu lotniczego.		Egzamin	TELsp_K01	T2A_K02