

EKSPERTYZA

WYMAGANIA TECHNICZNE DLA SPRZETU MONTOWANEGO NA STATKACH POWIETRZNYCH SŁUŻĄCEGO DO STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN ORAZ ZASADY JEGO KONTROLI

Autorzy opracowania:

prof. dr hab. inż. Robert S. Rowiński

dr hab. inż. Adam J. Lipiński, prof. UWM

dr hab. inż. Dariusz J. Choszcz, prof. UWM

dr hab. inż. Stanisław Konopka, prof. UWM

Olsztyn 2011

Podstawa opracowania ekspertyzy: umowa o dzieło nr 607/2011 zawarta w dn. 13 września 2011 r. w Warszawie pomiędzy Ministerstwem Rolnictwa i Rozwoju Wsi, reprezentowanym przez Pana Arkadiusza Średnickiego, zastępującego Dyrektora Generalnego w Ministerstwie Rolnictwa i Rozwoju Wsi a wymienionym Zespołem Ekspertów.

SPIS TREŚCI

Wykaz ważniejszych oznaczeń, jednostek i skrótów	3
1.0. WSTĘP	4
2.0. OMÓWIENIE SKALI ZASTOSOWAŃ SPRZĘTU MONTOWANEGO NA STATKACH POWIETRZNYCH SŁUŻĄCEGO DO STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN (SPRZĘT AGROLOTNICZY)	5
3.0. OKREŚLENIE WYMAGAŃ TECHNICZNYCH DLA SPRZĘTU AGROLOTNICZEGO	10
3.1. Wstęp	10
3.2. Wymagania agrotechniczne	11
3.2.1. Wymagania funkcjonalne	11
3.2.2. Wymagania agrotechniczne	12
3.2.3. Wymagania dotyczące aparatury kontrolno – pomiarowej	14
3.2.4. Wymagania eksploatacyjne	14
4.0. OKREŚLENIE ZASAD WYKONYWANIA AGROLOTNICZYCH ZABIEGÓW OCHRONY ROŚLIN I BADAŃ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU	17
5.0. ZAŁOŻENIA DO PROGRAMU SZKOLEŃ DLA DIAGNOSTÓW WYKONUJĄCYCH OCENĘ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU AGROLOTNICZEGO	22
5.1. Założenia ogólne	23
5.2. Zasady szkoleń, ośrodek przeprowadzający szkolenia	24
5.3. Program szkolenia	25
6.0. OKREŚLENIE WYMAGAŃ DLA JEDNOSTEK ORGANIZACYJNYCH UPOWAŻNIONYCH DO PRZEPROWADZANIA BADAŃ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU AGROLOTNICZEGO	28
WYKAZ WYKORZYSTANEJ LITERATURY	32

Wykaz ważniejszych oznaczeń, jednostek i skrótów

Oznaczenia [jednostki]:

l [m]	- długość pola,
n	- liczba rozpylaczy na belce,
r [m]	- promień dolotu RSP,
A [$m^2 \cdot ha^{-1}$]	- współczynnik przeliczeniowy (10^4),
B [m]	- szerokość robocza,
C [$s \cdot h^{-1}$]	- współczynnik przeliczeniowy (3600),
D [$dm^3 \cdot ha^{-1}$]	- dawka,
D_T [$dm^3 \cdot ha^{-1}$]	- dawka techniczna,
K_{ha} [zł $\cdot ha^{-1}$]	- koszt zabiegu w przeliczeniu na 1 hektar,
K_{hl} [zł $\cdot ha$]	- koszt godzinny lotu RSP,
K_{41}	- współczynnik pewności technologicznej,
K_{42}	- współczynnik pewności technicznej,
K_{04}	- współczynnik wykorzystania czasu roboczego zmiany,
M [kg, m^3]	- masa lub objętość środka chemicznego,
T_{41} [s]	- czas usuwania usterek technologicznych,
T_{42} [s]	- czas usuwania usterek technicznych,
T_n [s]	- czas nawrotu RSP,
T_p [s]	- czas wykonywania czynności naziemnych,
V_p [$m \cdot s^{-1}$]	- prędkość przelotowa RSP,
V_r [$m \cdot s^{-1}$]	- prędkość robocza RSP,
W_j [$dm^3 \cdot s^{-1}$]	- natężenie wypływu z jednego rozpylacza,
W_h [$ha \cdot h^{-1}$]	- wydajność cyklu operacyjnego,
W_{hl} [$ha \cdot h^{-1}$]	- wydajność cyklu operacyjnego lotnego,

Skróty

HV	- high volume – wysoka dawka,
MV	- medium volume – średnia dawka,
LV	- low volume – mała dawka,
ULV	- ultra low volume – bardzo mała dawka,
RSP	- rolniczy statek powietrzny,
SP	- statek powietrzny.

1.0. WSTĘP

Autorzy niniejszej ekspertyzy mają pełną świadomość, że ich opracowanie odnosi się do bardzo ważnego zagadnienia, jakim jest stosowanie środków ochrony roślin za pomocą aparatury agrolotniczej. Przedstawione treści merytoryczne obejmują również zgodność zagadnienia z zapisami ustawowymi istniejącego prawa europejskiego, a w szczególności z Dyrektywą Parlamentu Europejskiego i Rady 2009/128/WE z dn. 21 października 2009 r., Dziennik Urzędowy Unii Europejskiej L 309 z 24.11.2009, ustanawiającą ramy wspólnotowego działania na rzecz osiągnięcia zrównoważonego stosowania pestycydów.

Artykuł 9 wyżej powołanej Dyrektywy dotyczy oprysków z powietrza. Zgodnie z ust. 1 państwa członkowskie zapewniają, by opryski z powietrza były zabronione. Natomiast w ust. 2 przewidziano, że w drodze odstępstwa od ust. 1 opryski z powietrza można dopuścić w szczególnych przypadkach i z zastrzeżeniem spełnienia wyszczególnionych warunków. Właśnie te warunki stanowiły główne wytyczne, które zostały przedstawione w poszczególnych rozdziałach opracowanej ekspertyzy.

Przy opracowywaniu ekspertyzy autorzy wykorzystali, oprócz przedmiotowej literatury, również swoje doświadczenie zawodowe, w tym to wynikające ze szkoleń w zakresie stosowania środków ochrony roślin sprzętem agrolotniczym, które od 2001 roku były organizowane przez Centrum Szkoleniowe Techniki Ochrony Roślin w Olsztynie.

3.0. OKREŚLENIE WYMAGAŃ TECHNICZNYCH DLA SPRZĘTU AGROLOTNICZEGO

3.1. Wstęp

W niniejszym rozdziale przedstawiono „wymagania agrotechniczne” dotyczące aparatury agrolotniczej zabudowanej na rolniczych statkach powietrznych (RSP). Przez „wymagania agrotechniczne” rozumie się zbiór parametrów i warunków zapewniających prawidłową pracę aparatury oraz jakość wykonywanego nią zabiegu. Wymagania te nie wchodzą w zakres ujęty w przepisach „prawo lotnicze” i dokumentach z tym prawem związanych. Stanowią one zbiór wymagań mających zapewnić prawidłową pracę aparatury agrolotniczej zabudowanej na RSP, co decyduje o właściwych parametrach pracy i prawidłowości wykonania tą aparaturą zabiegu w rolnictwie i leśnictwie.

Przez prawidłową jakość zabiegu rozumie się wykonanie go w terminie agrotechnicznym przy zachowaniu wymaganych parametrów meteorologicznych i parametrów zabiegu takich, jak: dawka, dyspersja kropel, gęstość oprysku. Prawidłowości lotu, w tym: wysokości i prędkości roboczej lotu oraz parametrów technologicznych (szerokości roboczej, natężenia przepływu cieczy, prawidłowości mieszania i odcinania oprysku). Ponadto, aparatura winna zapewniać wykonywanie zabiegów opryskiwania roztworami wodnymi, olejowymi, emulsjami i zawiesinami w całym wymaganym dla tych cieczy zakresie dawek. Powinna ona również zapewniać stosowanie ewentualnie odmiennych środków do zwalczania szkodników i chorób w lasach. Aparatura po zmianie wersji powinna umożliwiać zastosowanie RSP do zabiegów ochrony przeciwpożarowej lasów i upraw oraz do zabiegów nawożenia. Należy także podkreślić, że materiały stosowane do konstrukcji omawianej aparatury powinny być odporne na stosowane środki chemiczne.

Analizę w tym zakresie ograniczono jedynie do aparatury przeznaczonej do aplikacji ciekłych środków ochrony roślin w rolnictwie i leśnictwie, pomijając wymagania dotyczące lotniczego nawożenia upraw, zwalczania za pomocą statków powietrznych (SP) pożarów leśnych, czy innych wymagań dla zastosowania lotnictwa w gospodarce narodowej.

Oczywistym jest również fakt, że w szeregu spraw łączą się wymagania przepisów lotniczych (bezpieczeństwo) z wymaganiami agrotechnicznymi, np. w przypadku „rozkreślenia się na duże obroty” atomizerów, oczyszczanie przedniej szyby przy rozprzestrzenianiu środków olejowych, ergonomia i klimat kabiny pilota, itp..

Wymagania te podzielono na 4 odrębne części obejmujące: zespoły funkcjonalne aparatury, wymagania agrotechniczne, wymagania dotyczące instalowanej na RSP aparatury kontrolno – pomiarowej oraz wymagania eksploatacyjne związane z zagadnieniami ochrony środowiska oraz personelu naziemnego i lotniczego. W części dotyczącej wymagań eksploatacyjnych przedstawiono również zależności określające: wydajność lotniczego cyklu operacyjnego, współczynniki pewności technologicznej, technicznej i wykorzystania czasu roboczego zmiany oraz koszty zabiegu.

3.2. Wymagania techniczne

3.2.1. Wymagania funkcjonalne

1. Niezakłócony spływ cieczy.
2. Prawidłowy system odpowietrzania.
3. Tankowanie środków chemicznych - hermetyczne i maksymalnie zautomatyzowane bez możliwości wylewania się na ziemię oraz powstawania oparów. Czas tankowania nie powinien przewyższać 4 min.
4. Wskazany jest zewnętrzny wskaźnik stanu napełnienia zbiornika.
5. Awaryjny zrzut środka chemicznego - w czasie $t_z \leq 10s$.
6. Konstrukcja nie może zakłócać mieszania środka.
7. Konstrukcja musi zapewniać minimalną ilość środka niewypracowywanego. Zaleca się wartość $15 \text{ dm}^3 \div 20 \text{ dm}^3$.
8. Układ transportu cieczy winien zapewniać:
 - a) wydatek pomp(y) zapewniający wymagane natężenia przepływu dla określonej liczby rozpylaczy, ich typu i wymaganego ciśnienia z dokładnością do 0,2 bara,
 - b) prawidłowe mieszanie cieczy bez jej pienienia (z reguły przy małych natężeniach przepływu) oraz złego mieszania (przy dużych wydatkach cieczy). Wymagany czas do stanu prawidłowego wymieszania cieczy $t \leq 1 \text{ min}$. z różnicą koncentracji od założonej $\pm 5\%$,
 - c) właściwy system filtracji cieczy zależny od stosowanych rozpylaczy (ciśnieniowe, obrotowe) ze stabilnym utrzymaniem wymaganego ciśnienia na końcach rur opryskujących.

- d) właściwe działanie systemu zaworów zwrotnych i odcinających umożliwiające: stabilizację ciśnienia w czasie $t_r \leq 0,5$ s oraz odcinanie cieczy (wymagana wielkość $t_{od} \leq 1,5$ s - bez spływu pojedynczych kropeł od momentu naciśnięcia przycisku „włączona/wyłączona” aparatura agro).

3.2.2. Wymagania agrotechniczne

1. Aparatura powinna umożliwiać aplikację dawek w zakresie:

HV* – wysokie dawki	$D > 80 \text{ dm}^3 \cdot \text{ha}^{-1}$;
MV – średnie dawki	$30 \text{ dm}^3 \cdot \text{ha}^{-1} < D \leq 80 \text{ dm}^3 \cdot \text{ha}^{-1}$;
LV – małe dawki	$5 \text{ dm}^3 \cdot \text{ha}^{-1} < D \leq 30 \text{ dm}^3 \cdot \text{ha}^{-1}$;
ULV – ultra małe dawki	$0,5 \text{ dm}^3 \cdot \text{ha}^{-1} < D \leq 5 \text{ dm}^3 \cdot \text{ha}^{-1}$.

* Wyższe dawki $D > 80 \text{ dm}^3 \cdot \text{ha}^{-1}$ stosuje się dla zabiegów nawożenia dolistnego ($50 \div 200 \text{ dm}^3 \cdot \text{ha}^{-1}$), jak również desykacji i defoliacji w krajach, gdzie zabiegi te są dopuszczalne do stosowania technika lotniczą.

Przez dawkę (D) rozumie się w tym przypadku dawkę techniczną (D_T) określoną zależnością (1):

$$D = D_T = \frac{W_j \cdot n}{B \cdot V_r} \cdot 10^4 \quad [\text{dm}^3 \cdot \text{ha}^{-1}] \quad (1)$$

2. W wymienionych zakresach dawek powinno się stosować:

- HV; MJV; LV – rozpylacze ciśnieniowe
- ULV – rozpylacze obrotowe (atomizery).

3. Dla przyjętych dawek określa się następujące wielkości parametrów (tabela 4).

Tabela 4

Zestawienie wielkości parametrów roboczych w zależności od stosowanych dawek i rodzaju RSP

Parametr	Jednostka	Samolot		Śmigłowiec	
		HV ÷ LV	ULV	HV ÷ LV	ULV
Szerokość robocza	m	30	40	30	40
Prędkość robocza	km · h ⁻¹	~150	~150	~60	~60
Natężenie przepływu	dm ³ · s ⁻¹	6,0 ÷ 25	1,2 ÷ 5,5	2,0 ÷ 10,0	0,5 ÷ 2,4
Dokładność dozowania	%	10	5	10	5
Współczynnik równomiernego rozkładu	%	25	20	25	20

4. Przyjmuje się poniższe charakterystyki rozpylania cieczy – zgodnie z KW SMR (tabela 5).

Tabela 5

Objętościowe charakterystyki rozpylania

Wielkość i udział kropel/dawka	Jednostka	Rodzaj oprysku		
		Drobnokroplisty	Średniokroplisty	Grubokroplisty
Rozmiar kropel	µm	50 ÷ 150	100 ÷ 300	300 ÷ 500
Dawka*	dm ³ · ha ⁻¹	< 10	5 ÷ 50	10 ÷ 80
Kropel w obszarze	%	80	80	75
Kropel mniejszych	%	10	10	15
Kropel większych	%	10	10	10**

* - dawka szacunkowa;

** - udział kropel powyżej 1000 µm – nie dopuszcza się.

5. W przypadku stosowania techniką lotniczą aerozoli rozmiar kropel powinien się zawierać w przedziale 10 ÷ 80 µm.

6. Zaleca się stosowanie rozpylaczy typu „antydrift”, czy „stopdrift” o ile uzyskiwane spektrum kropel odpowiada wymaganiom, a wymagane ciśnienia są do uzyskania przez pompę(y) występujące w aparaturze zamontowanej na RSP.

3.2.3. Wymagania dotyczące aparatury kontrolno – pomiarowej

1. Na drążku sterowym (wolancie) powinien znajdować się przycisk „włączania/wyłączania” aparatury agrolotniczej z sygnalizacją świetlną o „wykonaniu” tej czynności.
2. W kabinie powinien być wskaźnik masy (objętości) cieczy w zbiorniku oraz wskaźnik ilości cieczy niezlewanej.
3. W kabinie powinien znajdować się rejestrator: prędkości lotu, wysokości lotu, czasu pracy aparatury, natężenia wypływu, ciśnienia w instalacji (za pompą, w rurach opryskujących lub innym miejscu).
4. Natężenia wypływu, ciśnienie, sterowanie układem zaworów powinno być programowane/wykonywane w kabinie pilota.
5. Dla oprysków ULV, ze względu na odmienny zakres pracy, powinien być instalowany (obok powyższego) odpowiedni rejestrator do szacowania dawki z uwzględnieniem prędkości obrotowej poszczególnych atomizerów i natężenia wypływu z nich cieczy.
6. W odrębnych przypadkach w kabinie może być instalowana kamera filmowa.
7. Zalecanym jest, by we wszystkich zabiegach ochrony roślin, szerzej we wszystkich zabiegach RSP, naprowadzanie odbywało się przy pomocy GPS- Agro.

3.2.4. Wymagania eksploatacyjne

Zabudowanie i ustawienie aparatury do zabiegu nie może powodować bezpośredniego oprysku RSP. Należy dążyć do unifikacji poszczególnych elementów i zespołów aparatury.

Ponadto:

1. Konstrukcja aparatury agrolotniczej powinna być hermetyczna i wykluczać przenikanie par pestycydów do wnętrza kabiny zarówno w trakcie zabiegu, jak i tankowania.

2. Aparatura agrolotnicza powinna być łatwa do montażu i demontażu. Pracochłonność montażu/demontażu nie powinna przekraczać 1 rbh.. Pracochłonność wymiany jej na inną wersję nie powinna przekraczać 3 rbh..
3. Winna być zapewniona łatwa wymiennność części i zespołów aparatury, nieprzekraczająca 0,5 rbh..
4. Powinno być zapewnione łatwe opróżnianie ze zbiornika i całej instalacji cieczy niewypracowanej.
5. Winno być przewidziane usunięcie cieczy po jej ewentualnym zestaleniu np. środki siarkowe.
6. Aparatura powinna być łatwa do mycia i degazacji.
7. Należy określić ilość i sposób zlania ze zbiornika cieczy niezlewalnej.
8. Wymagany jest ocena stopnia zanieczyszczenia kabiny pilota stosowanymi środkami, ich pyłami i parami, na skutek przeprowadzonego zabiegu lub tankowania środków. W tym przypadku powinny być spełnione odpowiednie normy, przepisy prawa pracy i BHP.
9. W określonych przedziałach czasu, w zależności od nalotu, RSP winien być poddany szczegółowej kontroli w zakresie pozostałości środków chemicznych na konstrukcji i ich wpływu na jego stan techniczny.
10. Poprzez obliczenia powinno się określić:
 - a) wydajności:
 - lotnego cyklu operacyjnego (rozpoczynającego się startem RSP i zakończeniem po wykonanym locie) - W_{hl} ,
 - cyklu operacyjnego (rozpoczynającego się startem RSP kończącego się ponownym rozpoczęciem startu po wykonaniu czynności naziemnych) - W_h ,
 - w czasie roboczym (rozumianej jako czas roboczy zmiany - W_{04} ,

lub uśrednionych wartości tych wydajności z zależności (2) i (3):

$$W_h = D/M(T_p + 2r/V_p) + A/B(1/V_r + T_n/l) \quad (2)$$

$$W_{hl} = D/M(2r/V_p) + A/B(1/V_r + T_n/l) \quad (3)$$

b) współczynników:

- pewności technologicznej - K_{41} ,
- pewności technicznej - K_{42} ,
- wykorzystania czasu roboczego zmiany - K_{04} .

Wielkości te ujęte są w normach: BN-76/9195-01, BN-77/9195-02. Stanowią one podstawowe wielkości oceny ekonomicznej zabiegu lotniczego, jak również, w pewnym zakresie, mogą służyć do porównań wydajności i kosztów stosowania sprzętu lotniczego z opryskiwaczami polowymi.

c) kosztów zabiegów dla obszaru 1 hektara z zależności (4):

$$K_{ha} = K_{hl} / W_{hl} \quad (4)$$

4.0. OKREŚLENIE ZASAD WYKONYWANIA AGROLOTNICZYCH ZABIEGÓW OCHRONY ROŚLIN I BADAŃ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU

Zgodnie z zapisami w Dyrektywie Parlamentu Europejskiego i Rady 2009/128/WE z dn. 21 października 2009 r., Dziennik Urzędowy Unii Europejskiej L 309 z 24.11.2009:

1. Opryski środkami ochrony roślin z powietrza powinny być generalnie zabronione, a odstępstwa powinny być możliwe, jeśli przynosi to wyraźne korzyści polegające na zmniejszeniu wpływu na zdrowie ludzi i środowisko w porównaniu do innych metod opryskiwania lub w przypadku braku wykonalnych metod alternatywnych, pod warunkiem że stosowana jest najlepsza technologia ograniczania znoszenia cieczy roboczej (*punkt 14, art. 9-ust. 1, 2a, 2f*).
2. Stosowane środki ochrony roślin muszą być zatwierdzone do aplikacji z powietrza z uwzględnieniem oceny stwarzanego ryzyka (*art. 9-ust. 2b*).
3. Od dnia 14 grudnia 2013 r. osoba wykonująca zabiegi z powietrza musi posiadać aktualny certyfikat stanowiący dowód wystarczającej wiedzy na temat aplikacji środków ochrony roślin sprzętem agrolotniczym. W okresie przejściowym, przed wprowadzeniem systemu certyfikacji, mogą być akceptowane inne dowody poświadczające wystarczającą wiedzę w tym zakresie (*art. 5-ust. 2, art. 9-ust. 2c*).
4. Przedsiębiorstwo odpowiedzialne za wykonanie oprysku z powietrza powinno stosować statki powietrzne posiadające certyfikaty Urzędu Lotnictwa Cywilnego potwierdzające ich techniczną sprawność i dopuszczające do aplikacji pestycydów z powietrza (*art. 9-ust. 2d*).
5. Sprzęt do aplikacji pestycydów z powietrza podlegać będzie okresowej kontroli technicznej:
 - a) nowy sprzęt poddawany będzie kontroli co najmniej raz w okresie 5 lat od zakupu (*art.8-ust. 2*);

- b) od 14 grudnia 2016 r. w użyciu profesjonalnym może znajdować się wyłącznie sprzęt, którego kontrola zakończyła się wynikiem pozytywnym (*art.8-ust. 2*);
 - c) okres pomiędzy kolejnymi kontrolami do roku 2020 nie powinien przekraczać 5 lat, a po tej dacie – 3 lat (*art.8-ust. 1*).
6. Minister Rolnictwa, w porozumieniu z Ministrem Ochrony Środowiska określi, w drodze rozporządzenia, szczegółowe zasady wykonywania agrolotniczych zabiegów ochrony roślin, a w szczególności:
- a) obszary, na których nie można wykonywać agrolotniczych zabiegów ochrony roślin (*art. 9 ust.-3*);
 - b) minimalne odległości od obszarów zamieszkałych, ogólnie dostępnych i szczególnie wrażliwych (np. wód powierzchniowych, dróg, budynków mieszkalnych, pasiek, rezerwatów przyrody), w jakich dopuszcza się wykonywanie agrolotniczych zabiegów ochrony roślin (*art. 9-ust. 2e, art. 9 ust.-3*);
 - c) warunki atmosferyczne w jakich dopuszcza się wykonywanie agrolotniczych zabiegów ochrony roślin (*art. 9-ust. 3*);
 - d) zasady powiadamiania o zamiarze wykonywania agrolotniczych zabiegów ochrony roślin osób lub podmiotów gospodarczych, które mogą zostać narażone na zagrożenie w wyniku przeprowadzenia takiego zabiegu (*art. 9-ust. 2e, art. 9-ust. 3*);
 - e) wskazania dotyczące środków, służb i działań w przypadku ewentualnego zagrożenia dla zdrowia przypadkowych osób lub skażenia pestycydami terenów położonych w pobliżu opryskiwanego obszaru (*art. 9-ust. 2e, art. 9-ust.3*).
7. Organem odpowiedzialnym za nadzór spełnienia wymagań wykonywania agrolotniczych zabiegów ochrony roślin będzie Wojewódzka Inspekcja Ochrony Roślin i Nasiennictwa, właściwa pod względem planowanego miejsca wykonywania zabiegów (*art. 9-ust. 3*);
8. Podmiot, który zamierza stosować pestycydy w formie oprysku z powietrza jest zobowiązany złożyć, nie później niż na 60 dni przed wykonaniem pierwszego zabiegu, stosowny wniosek do właściwego Wojewódzkiego Inspektora Ochrony Roślin i Nasiennictwa o zatwierdzenie planu oprysków, przedstawiając jednocześnie dowody spełnienia warunków wymienionych w punktach 1÷6 (*art. 9-ust. 4*). Dodatkowo wniosek powinien obejmować:

- a) mapę zawierającą współrzędne geograficzne obszarów objętych planowanymi zabiegami oraz położenie obiektów i obszarów wrażliwych, które muszą być wyłączone z zabiegów,
 - b) wskazanie roślin, które będą opryskiwane oraz zwalczanych agrofagów;
 - c) wskazanie planowanych terminów zabiegów w układzie miesięcznym,
 - d) informacje na temat upowszechniania informacji o zamiarze przeprowadzenia zabiegów oraz sposobie postępowania w przypadku wystąpienia skażenia.
9. Wniosek dotyczący planu agrolotniczych zabiegów ochrony roślin właściwy Wojewódzki Inspektor Ochrony Roślin i Nasiennictwa powinien rozpatrzyć w terminie nie dłuższym niż 30 dni od daty jego wpłynięcia.
10. Po akceptacji planu zabiegów przez właściwego Wojewódzkiego Inspektora Ochrony Roślin i Nasiennictwa podmiot, który zamierza stosować agrolotnicze zabiegi ochrony roślin, składa wnioski o udzielenie pozwolenia na wykonanie poszczególnych zabiegów, nie później niż na 5 dni przed planowanym zabiegiem, zawierające informacje dotyczące: przewidywanego terminu i czasu trwania oprysku oraz rodzaju i dawki stosowanych pestycydów (*art. 9-ust. 4*).
11. Właściwy Wojewódzki Inspektor Ochrony Roślin i Nasiennictwa wydaje zgodę na przeprowadzenie zabiegu na podstawie kryteriów wskazanych w punktach (8) i (10).
12. Wnioski o wydanie pozwolenia na opryski z powietrza, co do których nie otrzymano odpowiedzi w sprawie podjętej decyzji, uważa się za zatwierdzone (*art. 9-ust. 4*).
13. W uzasadnionych okolicznościach (nieprzewidziane wystąpienie organizmów szkodliwych mogących spowodować istotne straty materialne i nagląca konieczność zastosowania oprysków z powietrza) właściwy Wojewódzki Inspektor Ochrony Roślin i Nasiennictwa, na wniosek podmiotu, może zastosować przyspieszoną procedurę sprawdzenia warunków wymienionych w punktach 1÷6 oraz 8 (a, b, d) i wydać zezwolenie na wykonanie zabiegu nieujętego w planie zabiegów (*art. 9-ust. 4*).
14. Wojewódzka Inspekcja Ochrony Roślin i Nasiennictwa powinna prowadzić rejestry wniosków i pozwoleń, o których mowa w punktach 8÷13 oraz udostępniać odpowiednie

zawarte w nich informacje innym organom, a w szczególności organom odpowiedzialnym za właściwą informację publiczną i ratowniczą (*art. 9-ust.6*).

15. Za bezpieczeństwo lotów odpowiada Urząd Lotnictwa Cywilnego i podległe mu służby.
16. Warunki meteorologiczne, dotyczące dopuszczenia wykonywania zabiegów sprzętem agrolotniczym oraz uwzględniające ich wpływ na jakość wykonywanych zabiegów, a w szczególności prędkość i kierunku wiatru, należy konsultować z właściwymi terenowymi stacjami meteorologicznymi.
17. Kontrola stanu technicznego aparatury do stosowania chemicznych środków ochrony roślin montowanej na statkach powietrznych, o której jest mowa w punkcie (5), powinna mieć charakter ogólny i powinna być wykonywana przez osoby wykwalifikowane i niezwiązane z podmiotem będącym właścicielem sprzętu.
18. Zakres kontroli, o której jest mowa w punkcie (17), powinien obejmować przede wszystkim dokumentację, a w szczególności: aktualność certyfikatu Prezesa Urzędu Lotnictwa Cywilnego w zakresie świadczenia usług agrolotniczych, opisy wersji aparatur agrolotniczych do stosowania pestycydów montowanych na danym statku powietrznym, instrukcje obsługi poszczególnych aparatów, instrukcje dotyczące aparatury kontrolno-pomiarowej (w tym: stosowanych rejestratorów oraz systemu GPS Agro), charakterystyki przepływowe pomp oraz stosowanych rozpylaczy ciśnieniowych lub/i atomizerów, zarchiwizowane w formie elektronicznej z systemów GPS Agro dane dotyczące wykonanych zabiegów.
19. Dalsze postępowanie związane z oceną stanu technicznego aparatury do stosowania pestycydów zależy od jej przeznaczenia.

W przypadku aparatury do stosowania chemikaliów w postaci sypkiej zakres badań kontrolnych powinien obejmować:

- a) ocenę stanu zbiorników, w tym: szczelność, stan korozji i prawidłowość zawieszenia;
- b) stan i ocenę działania klapy dozującej i układu regulacji natężenia wysypu chemikaliów;

- c) stan i działanie tarcz rozsiewaczy aerodynamicznych, w tym możliwość niezależnego sterowania nimi.

W przypadku aparatury do stosowania chemikaliów w postaci ciekłej zakres badań kontrolnych powinien obejmować:

- a) wizualną ocenę:

- zbiornika (-ów) cieczy: występowanie pęknięć, śladów korozji, stanu pokrywy i odpowietrzenia, stanu grodzi przelewowych, występowanie rury wyrównującej ciśnienie i wskaźnika poziomu chemikaliów, działanie układu szybkiego zrzutu chemikaliów;
- stanu połączeń rurowych i elementów niemetalowych;
- stanu pompy (pomp);
- stanu filtra (filtrów);
- występowanie układu przelewowego w przypadku dwóch zbiorników;
- stanu rozpylaczy ciśnieniowych i/lub atomizerów: ich zgodność z danymi zawartymi w dokumentacji aparatury, stopień zużycia, stan filtrów siatkowych i łopatek atomizerów z napędem mechanicznym oraz podłączenie przewodów przekazujących informację o ich prędkości obrotowej;
- ergonomię i czytelność wskazań urządzeń kontrolno-pomiarowych oraz możliwość niezamierzonych włączeń;
- wyposażenia w urządzenia rejestrujące parametry zabiegów (dawkę, obroty, natężenie przepływu) oraz określenia rodzaju systemu GPS Agro;
- stanu urządzenia do napełniania zbiornika (-ów) cieczą roboczą, a w szczególności stanu filtra (-ów);

- b) naziemną stacjonarną próbę z wykorzystaniem wody wypełniającej zbiornik (zbiorniki) w co najmniej 1/3 objętości, której celem jest:

- sprawdzenie działania urządzenia do napełniania zbiornika (-ów);
- wykluczenie występowania pęknięć i innych nieszczelności powodujących wyciek cieczy roboczej przy maksymalnym stosowanym ciśnieniu – jakkolwiek wyciek cieczy roboczej jest niedopuszczalny;
- potwierdzenie działania zaworów sterujących i odcinających;

- sprawdzenie poprawności działania układu przelewowego w przypadku występowania dwóch zbiorników;
- wizualna ocena poprawności działania rozpylaczy ciśnieniowych lub/i atomizerów;
- potwierdzenie działania urządzeń kontrolno-pomiarowych, w zależności od wyposażenia: wskaźnika poziomu chemikaliów, wskaźnika pomiaru ciśnienia wytwarzanego przez pompę, przepływomierza;
- sprawdzenie działania systemu mieszania, płukania i opróżniania;
- sprawdzenie działania urządzeń rejestrujących parametry zabiegu i systemu GPS Agro.

5.0. ZAŁOŻENIA DO PROGRAMU SZKOLEŃ DLA DIAGNOSTÓW WYKONUJĄCYCH OCENĘ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU AGROLOTNICZEGO

Zgodnie z Dyrektywą Parlamentu Europejskiego i Rady 2009/128/WE z dnia 21 października 2009 r., Dziennik Urzędowy Unii Europejskiej L 309 z 24.11.2009 r. sprzętu do aplikacji pestycydów montowanego na pojazdach szynowych lub statkach powietrznych w żadnym przypadku nie uważa się za sprzęt wykorzystywany na bardzo niewielką skalę (*art. 8-ust. 3i*).

Kontrolę, której celem jest sprawdzenie, czy sprzęt do aplikacji pestycydów montowany na (SP) spełnia wymogi takie, by osiągnąć wysoki poziom ochrony zdrowia ludzi i środowiska, muszą przeprowadzać osoby posiadające odpowiedni certyfikat (uprawnienia-świadectwo ukończenia szkolenia w tym zakresie potwierdzone zdaniem egzaminu).

Odpowiednie rozporządzenie dotyczące szkolenia uprawniającego osoby przeprowadzające ocenę stanu technicznego aparatury agrolotniczej montowanej na statkach powietrznych wyda Minister Rolnictwa i Rozwoju Wsi (MRiRW).

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi dla diagnostów przeprowadzających ocenę stanu technicznego aparatury agrolotniczej montowanej na statkach powietrznych powinno obejmować następujące moduły:

- zatwierdzenie i ewentualną modyfikację opracowanych założeń ogólnych dotyczące osób, które mogą uczestniczyć w szkoleniach i ubiegać się o uzyskanie certyfikatu oceny stanu technicznego aparatury agrolotniczej montowanej na (SP),

- zatwierdzenie i ewentualną modyfikację zasad przeprowadzania szkoleń i ośrodka upoważnionego do ich przeprowadzania,
- zatwierdzenie i ewentualną modyfikację opracowanej tematyki realizowanego szkolenia.

5.1. Założenia ogólne

1. Szkolenie jest obligatoryjne dla wszystkich osób ubiegających się o uzyskanie pozwolenia do wykonywania oceny sprawności technicznej aparatury agrolotniczej przeznaczonej do aplikacji pestycydów za pomocą rolniczych statków powietrznych.
2. Cykl szkolenia kończy się egzaminem przed niezależną komisją.
3. W wyniku uczestnictwa w szkoleniu i zaliczenia egzaminu z wynikiem pozytywnym, uczestnik otrzymuje certyfikat upoważniający go do ubiegania się o uzyskanie pozwolenia z WIORiN) uprawniającej do przeprowadzenia oceny sprawności technicznej aparatury agrolotniczej przeznaczonej do aplikacji pestycydów przy zastosowaniu (SP).
4. W szkoleniach, oprócz osób ubiegających się o uzyskanie pozwolenia do badań stanu technicznego aparatury agrolotniczej, mogą także uczestniczyć inne osoby, np. wykonujące zabiegi agrolotnicze, zatrudnione w przedsiębiorstwach wykonujących profesjonalnie zabiegi lotnicze itp.
5. Uzyskany certyfikat jest ważny przez okres 3 lat.
6. Uczestnictwo w szkoleniu jest płatne.
7. W szkoleniach powinny uczestniczyć osoby, które pomyślnie zakończyły przynajmniej szkolenie. Dotyczy to szkoleń: „Zasady badań sprzętu do stosowania środków ochrony roślin” lub „Stosowania środków ochrony roślin sprzętem agrolotniczym”.

5.2. Zasady szkoleń, ośrodek przeprowadzający szkolenia

1. Minister Rolnictwa i Rozwoju Wsi z inicjatywy Głównego Inspektora Ochrony Roślin i Nasiennictwa wyda rozporządzenie wskazujące ośrodek (np. Centrum Szkoleniowe Techniki Ochrony Roślin) lub podmiot gospodarczy, który będzie upoważniony do szkolenia diagnostów wykonujących ocenę sprawności technicznej aparatury agrolotniczej i określi zasady jego funkcjonowania.
2. Z upoważnienia Ministra Rolnictwa i Rozwoju Wsi lub Głównego Inspektora Ochrony Roślin i Nasiennictwa upoważniony ośrodek/podmiot opracuje program szkolenia, określi czas i okres jego trwania, wyznaczy komisję egzaminacyjną oraz będzie wystawiał odpowiednie certyfikaty.
3. Kwestie wyszczególnione w pkt. 2 muszą być wcześniej uzgodnione z Głównym Inspektorem Ochrony Roślin i Nasiennictwa i powinny uzyskać stosowną akceptację Ministra Rolnictwa i Rozwoju Wsi.
4. Terminy szkoleń będą uzgadniane z zainteresowanymi stronami.
5. Upoważniony do szkolenia ośrodek/ podmiot powinien otrzymywać od Głównego Inspektora Ochrony Roślin i Nasiennictwa szczegółowe informacje dotyczące firm wykonujących zabiegi agrolotnicze.
6. Koszty szkolenia będą ustalane każdorazowo i uzależnione od liczebności grup, aktualnych cen, itp..
7. Ze względu na postęp naukowo-techniczny i wprowadzanie nowych technologii certyfikaty będą ważne przez okres 3 lat.
8. Upoważniony do prowadzenia szkoleń ośrodek/podmiot powinien prowadzić dokumentację osób, które zostały przeszkolone i finansową zgodnie z obowiązującymi przepisami.

5.3. Program szkolenia

W oparciu o wieloletnie doświadczenie osób prowadzących szkolenia z zakresu:

- zasad badań sprzętu do stosowania środków ochrony roślin,
- stosowania środków ochrony roślin sprzętem agrolotniczym,
- stosowania środków ochrony roślin przy użyciu opryskiwaczy,

ustala się program szkolenia dla diagnostów wykonujących ocenę sprawności technicznej aparatury do stosowania pestycydów montowanej na (SP).

Program szkolenia powinien obejmować następujące moduły tematyczne:

1. Przepisy prawa (rozporządzenia) dotyczące zabiegów oraz zakresu stosowania pestycydów techniką lotniczą obowiązujące w Polsce i UE, w tym: wybrane przepisy (rozporządzenia) Urzędu Lotnictwa Cywilnego w zakresie możliwości świadczenia usług agrolotniczych oraz przepisy dotyczące nabywania i stosowania środków ochrony roślin sprzętem agrolotniczym.
2. Charakterystykę środków ochrony roślin i zasady bezpiecznego ich stosowania:
 - techniki ochrony roślin (fizyczne, biologiczne, chemiczne, zabiegi zintegrowane),
 - klasyfikacja środków ochrony roślin pod względem ich toksyczności i związanych z tym zagrożeń,
 - drogi wchłaniania środków ochrony roślin do organizmu (doustna, skórna, oddechowa i przez błonę śluzową),
 - środki ochrony osobistej i zasady ich użycia,
 - postępowanie z pestycydami (przechowywanie, tankowanie i opróżnianie zbiorników, składowanie opakowań oraz ochrona personelu i pomoc w nagłych przypadkach).
3. Budowę i badanie sprawności technicznej opryskiwaczy polowych i sadowniczych:
 - budowa, zasada działania i regulacja opryskiwaczy polowych i sadowniczych,

- praktyczna ocena stanu technicznego opryskiwaczy polowych i sadowniczych,
- ocena nierównomierności rozkładu poprzecznego cieczy w opryskiwaczach polowych oraz sprawdzenie nierównomierności natężenia wypływu cieczy z poszczególnych rozpylaczy (opryskiwacze polowe i sadownicze).

4. Ogólną technologię zabiegów agrolotniczych:

- zarys historii zabiegów wykonywanych z powietrza,
- zalety i ograniczenia stosowania tej techniki,
- zabiegi lotnicze w lasach,
- podstawy meteorologii,
- obecnie stosowane statki powietrzne w Polsce do zabiegów agrolotniczych – krótki opis konstrukcji.

5. Budowę i zasadę działania aparatury do stosowania pestycydów montowanej na (SP):

- aparatura montowana na samolocie An-2R,
- aparatura montowana na samolocie M-18 Dromader,
- aparatura montowana na śmigłowcu Mi-2R.

6. Praktyczną ocenę stanu technicznego aparatury agrolotniczej do stosowania chemikaliów w postaci sypkiej:

- stan zbiorników - szczelność, stan korozji, prawidłowość zawieszenia, itp.,
- działanie klapy dozującej i układu regulacji natężenia wysypu,
- stan i działanie tarcz rozsiewaczy aerodynamicznych.

7. Praktyczną ocenę stanu technicznego aparatury agrolotniczej do stosowania chemikaliów w postaci ciekłej, która powinna obejmować:

- a) badania ogólne - powinny obejmować wizualną ocenę zbiornika (-ów), stanu połączeń rurowych i elementów niemetalowych, stanu pompy (pomp), stanu filtra (filtrów), występowania układu przelewowego w przypadku dwóch zbiorników, stanu rozpylaczy ciśnieniowych i/lub atomizerów, ergonomię i czytelność wskazań urządzeń kontrolno-pomiarowych, wyposażenia w urządzenia rejestrujące parametry

zabiegów oraz systemu GPS Agro i stanu urządzenia do napełniania zbiornika(-ów) cieczą roboczą,

- b) naziemną próbę stacjonarną z wykorzystaniem wody wypełniającej zbiornik (zbiorniki) w co najmniej 1/3 objętości ma na celu sprawdzenie urządzenia do napełniania zbiorników, wykluczenie występowania nieszczelności w układzie, sprawdzenie działania zaworów sterujących i odcinających oraz układu przelewowego w przypadku występowania dwóch zbiorników, wizualna ocena poprawności działania rozpylaczy ciśnieniowych lub/i atomizerów, potwierdzenie poprawności działania urządzeń kontrolno-pomiarowych, sprawdzanie działania systemu mieszania, płukania i opróżniania oraz sprawdzenie działania urządzeń rejestrujących parametry zabiegu i systemu GPS Agro.
8. Wykrywanie i naprawę uszkodzeń podzespołów aparatury agrolotniczej. Po przeprowadzeniu praktycznej oceny stanu technicznego aparatury agrolotniczej opisanej w punktach (6) i (7) i stwierdzeniu występowania ewentualnych usterek, diagnosta decyduje, w jaki sposób należy je usunąć.
9. Zasady prowadzenia badań sprzętu do oceny sprawności technicznej aparatury agrolotniczej określi w rozporządzeniu Minister Rolnictwa i Rozwoju Wsi (lub Główny Inspektor Ochrony Roślin i Nasiennictwa).

6.0. OKREŚLENIE WYMAGAŃ DLA JEDNOSTEK ORGANIZACYJNYCH UPOWAŻNIONYCH DO PRZEPROWADZANIA BADAŃ SPRAWNOŚCI TECHNICZNEJ SPRZĘTU AGROLOTNICZEGO

Zasadniczym elementem rozważań w tematyce dotyczącej jednostek organizacyjnych upoważnionych do przeprowadzania badań sprawności technicznej sprzętu agrolotniczego jest ustalenie porządku ważności prawa i instytucji odpowiadających za jego respektowanie.

Podstawowymi aktami prawnymi w tym zakresie są:

1. Dyrektywa pestycydowa UE, która nakłada na państwa członkowskie, które do aplikacji środków ochrony roślin wykorzystują sprzęt agrolotniczy, obowiązek badań sprawności technicznej tego sprzętu, czyli aparatury zamontowanej na samolotach i śmigłowcach. Polska nie zrezygnowała ze stosowania sprzętu agrolotniczego, zatem musi swoje prawo dostosować do ww. dyrektywy.
2. Z art. 46 prawa lotniczego wynika, że w polskiej przestrzeni powietrznej nie może wykonywać żadnych czynności statek powietrzny, który nie posiada ważnego świadectwa zdatności do lotu albo równorzędnego dokumentu lub nie spełnia warunków określonych w certyfikacie typu lub innym równoważnym dokumencie. Art. 47 i art. 48 precyzuje dokładnie warunki wydania (bądź cofnięcia) tego certyfikatu.
3. Art. 47, pkt. 3 prawa lotniczego, z którego wynika, że Prezes Urzędu Lotnictwa Cywilnego odmawia wydania certyfikatu typu, jeżeli typ statku powietrznego nie spełnia wymagań ustanowionych ze względu na bezpieczeństwo eksploatacji statku powietrznego i ochronę środowiska przed nadmiernym hałasem i zanieczyszczeniami ziemi, wody i powietrza. Oznacza to, że ULC wydając certyfikat gwarantuje również bezpieczne dla środowiska użytkowanie sprzętu.
4. Dyrektywa pestycydowa, z której wynika, że jednostką potwierdzającą sprawność aparatury zamontowanej na samolotach i śmigłowcach musi być firma zewnętrzna. Urząd Lotnictwa Cywilnego w odniesieniu do firm posiadających sprzęt agrolotniczy jest właśnie firmą zewnętrzną.

Uwzględniając powyższe oraz kierując się względami merytorycznymi, a także uwzględniając polskie realia, a zwłaszcza fakt, że w Polsce jest stosunkowo niewiele samolotów i śmigłowców mogących wykonywać zabiegi agrolotnicze w rolnictwie i leśnictwie, wnioskuje się by **Urząd Lotnictwa Cywilnego był jednostką upoważnioną do przeprowadzania badań sprawności technicznej sprzętu agrolotniczego.**

Innym - alternatywnym rozwiązaniem - byłoby upoważnienie (wskazanie) jednego z istniejących Centrów Szkoleniowych Techniki Ochrony Roślin do przeprowadzania badań sprawności technicznej aparatury do stosowania pestycydów montowanej na statkach powietrznych. Rozwiązanie to jest możliwe, aczkolwiek należy liczyć się z koniecznością doposażenia tego Centrum w stosowane instalacje do aplikacji pestycydów oraz specjalistyczną aparaturę diagnostyczną, ze środków budżetu państwa. Aktualnie żadne z Centrów Szkoleniowych nie posiada nowoczesnej aparatury kontrolno-pomiarowej do prowadzenia badań sprzętu agrolotniczego.

Najmniej korzystnym rozwiązaniem byłoby pozostawienie kwestii badań sprawności technicznej sprzętu agrolotniczego swobodnej działalności gospodarczej, podlegającej regułom gry rynkowej. Potencjalny rynek jest ograniczony ilością statków powietrznych wykonujących zabiegi agro- i silva lotnicze. Ustawodawca musi szczegółowo doprecyzować „co, jak szczegółowo, gdzie, i czym badać aparaturę agrolotniczą”. Może to skutkować różnymi możliwymi rozwiązaniami. W okolicznościach skrajnych, co ustawodawca musi też uwzględnić, może nie być zainteresowania prowadzeniem takich badań, jak również to, że jednostki podejmujące ryzyko prowadzenia tych badań ustalą wysokie ich koszty.

Uzasadnienie

Ustawa o ochronie roślin z 1995 r. wprowadziła z dniem 1 stycznia 1999 r. obowiązek badania opryskiwaczy polowych i sadowniczych. W Polsce funkcjonuje siedem Centrów Szkoleniowych Techniki Ochrony Roślin, których głównym zadaniem było (jest) szkolenie diagnostów, czyli osób które mają uprawnienia do badań opryskiwaczy. Należy dodać, że wszystkie Centra Szkoleniowe zostały doposażone z pieniędzy budżetowych w aparaturę diagnostyczną.

Aktualnie w Polsce funkcjonuje 360 jednostek uprawnionych do prowadzenia badań opryskiwaczy, w tym 223 jednostki posiadające uprawnienia tylko do badania opryskiwaczy polowych. Zadaniem tych jednostek jest prowadzenie badań technicznych opryskiwaczy. Według szacunków stan liczbowy opryskiwaczy w Polsce wynosi około 300 tys. sztuk, czyli na każdą jednostkę mającą uprawnienia do badania opryskiwaczy w Polsce przypada średnio 833 opryskiwaczy. Czasokres pomiędzy kolejnymi badaniami wynosi 3 lata, projekt dyrektywy zakłada przyjęcie analogicznego okresu dla statków powietrznych.

Za przyjęciem rozwiązania, że Urząd Lotnictwa Cywilnego jest jednostką upoważnioną do przeprowadzania badań sprawności technicznej sprzętu, przemawia także obiektywność i gwarancja dobrej jakości badań. Przyjęcie takiego rozwiązania nie spowoduje dodatkowego obciążenia dla budżetu państwa, ponieważ ULC – według naszego rozpoznania dysponuje pewną aparaturą badawczą. Przyjęcie tego rozwiązania jest równoznaczne z zaakceptowaniem aparatury będącej w posiadaniu ULC za właściwą i wystarczającą.

Przyjęcie wymagań dla jednostek organizacyjnych upoważnionych do przeprowadzania badań sprawności technicznej sprzętu agrolotniczego nie jest możliwe bez wcześniejszego zaakceptowania metody badań.

Aktualnie w Polsce nie prowadzi się badań eksploatacyjnych sprzętu montowanego na statkach powietrznych. Badania takie były prowadzone w latach osiemdziesiątych ubiegłego wieku według metody, która wymagała prowadzenia czasochłonnych i kosztochłonnych badań w warunkach poligonowych, przy posługiwaniu się przestarzałym sprzętem – aktualnie niedostępnym. Można postawić pytanie: czy możliwym jest przystosowanie tej metody badań na potrzeby badania sprzętu agrolotniczego? Odpowiedź jest pozytywna, aczkolwiek wykracza to zasadniczo poza ramy niniejszego opracowania. W obecnej sytuacji należałoby:

1. Zdecydować o metodzie badań:

- wizualna - przeprowadzana przez osoby uprawnione w warunkach „statycznych” i obejmująca sprawdzenie wymaganej dokumentacji oraz kompletności i prawidłowości połączeń aparatury agrolotniczej,

- wizualno-stanowiskowa - przeprowadzona przez osoby uprawnione i obejmująca zbadanie wymaganej dokumentacji oraz skontrolowanie kompletności i prawidłowości połączeń oraz działania aparatury agrolotniczej,
- eksploatacyjna - przeprowadzona przez osoby uprawnione i obejmująca zbadanie wymaganej dokumentacji, skontrolowanie kompletności i prawidłowości połączeń w warunkach statycznych oraz pomiar parametrów oprysku – zwłaszcza wielkości kropeł oraz wielkości znoszenia.

2. Zdecydować o wyborze jednostki(ek) badającej sprzęt agrolotniczy:

- odstąpienie od swobodnej działalności gospodarczej i przekazanie uprawnień w tym zakresie do ULC ,
- odstąpienie od swobodnej działalności gospodarczej i przekazanie uprawnień do jednego z 7 istniejących Centrów Szkoleniowych Techniki Ochrony Roślin,
- podać zasady badań, które muszą wypełnić jednostki organizacyjne, które podejmą się prowadzenia badań sprawności technicznej sprzętu agrolotniczego w ramach swobodnej działalności gospodarczej.

3. Stosownie do wybranej metody badań i jednostek(i) je realizujących – zdecydować, jak powinna wyglądać procedura badań?

WYKAZ WYKORZYSTANEJ LITERATURY:

1. AKESSON. B., YATES W. E., 1974. *The use of Aircraft in Agriculture*. FAO. Rome.
2. BRODZIK F., 1983. *Wstęp do technologii prac agrolotniczych*. PWRiL Warszawa.
3. GŁOWACKA B. (redakcja). 2009. *Zabiegi agrolotnicze w ochronie lasu*. Wyd. Centrum Informacyjne Lasów Państwowych. Warszawa.
4. GRZEGORZEWSKI J., KOSTIA T. R., ROWIŃSKI R., SADAUER J., 1981. *Development of Airborne Equipment to Intensify Word ford Production*. ECE.UN., New York.
5. MICHALSKI M., 1981. *Ocena warunków organizacyjnych przy stosowaniu śmigłowców w rolnictwie*. Rozprawa No 80 AR w Szczecinie.
6. NAZAROW., W. A., 1975. *Primienienie awiacji w sielskom i lesnom chozajstve*. Transport. Moskwa.
7. QUANTICK H. R., 1985. *Aviation in Crop Protection, Pollution and Insect Control*. Collins, London.
8. QUANTICK H. R., 1986. *Handbook for Agricultural Pilots*. Collins. London.
9. ROGALSKI L., 1985. *Wybrane zagadnienia z technologii prac agrolotniczych*. Wyd. ART w Olsztynie.
10. ROWIŃSKI R., 1994. *Agrolotnictwo*. Tom I i II. Wyd. ART w Olsztynie.
11. ROWIŃSKI R. i in., 2002. *Komputerowe wspomaganie zabiegów lotniczych*. (CD) Grant KBN UWM w Olsztynie Wyd. 2.
12. ROWIŃSKI R., 2003. *Polskie agrolotnictwo*. Wyd. UWM w Olsztynie.
13. MATERIAŁY POMOCNICZE do „Szkolenia w zakresie agrolotnictwa”, CSTOR UWM w Olsztynie.
14. *Metodyki badań agrolotniczych*, 1988. Instytut Agrolotnictwa. Wyd. ART w Olsztynie.