
Instrukcja opracowywania prognoza obszarowa w formie
GAMET przygotowywana dla WARSAW FIR

WSTĘP

1. Wprowadzenie

Podstawą opracowania prognozy obszarowej GAMET dla lotów wykonywanych na niskich
poziomach lotu dla FIR Warszawa są następujące dokumenty:

1.1 Załącznik 3 do Konwencji o międzynarodowym lotnictwie cywilnym, SłuŜba
meteorologiczna dla międzynarodowej Ŝeglugi powietrznej, wydanie szesnaste – Lipiec
2007;

1.2 Technical Regulations, Basic Documents No. 2, Volume II – Meteorological Service for
International Air Navigation, WMO-No. 49, 2007 edition”

1.3 Kody i skróty stosowane w międzynarodowym lotnictwie cywilnym PANS-ABS (Doc
8400), Wydanie siódme – 2007 r..

Przeprowadzono równieŜ konsultacje z przyszłymi odbiorcami prognoz GAMET.

2. Definicje

Prognoza obszarowa GAMET. Prognoza obszarowa w postaci tekstu otwartego, przedstawiona z
wykorzystaniem obowiązujących skrótów, przeznaczona dla lotu na małych wysokościach i
dotycząca odpowiedniego rejonu informacji powietrznej lub jego części, opracowana przez biuro
meteorologiczne wyznaczone przez zainteresowaną władzę meteorologiczną. Jest przekazywana do
biur meteorologicznych sąsiednich rejonów informacji powietrznej, zgodnie z uzgodnieniami
pomiędzy zainteresowanymi władzami meteorologicznymi.

Informacja AIRMET. Informacja wydana przez meteorologiczne biuro nadzoru dotycząca
określonych zjawisk meteorologicznych występujących lub mogących wystąpić na określonej
trasie, które mogą mieć wpływ na bezpieczeństwo lotów na małych wysokościach, a które nie
zostały włączone do wydanej prognozy dla lotów na małych wysokościach w danym rejonie
informacji powietrznej lub w jego części.

Informacja SIGMET. Informacja wydana przez meteorologiczne biuro nadzoru dotycząca
faktycznego lub przewidywanego występowania określonych zjawisk meteorologicznych na trasie
lotu, które mogą wpłynąć na bezpieczeństwo statków powietrznych.

Przytoczone definicje pochodzą z Załącznika 3 ICAO.

 INFORMACJE PODSTAWOWE

3. Format i zawartość prognozy GAMET

Prognoza jest opracowywana zgodnie z szablonem przedstawionym w Tabeli A5-4 dodatku 5 do
„Załącznika 3 do Konwencji o międzynarodowym lotnictwie cywilnym, SłuŜba meteorologiczna dla
międzynarodowej Ŝeglugi powietrznej, Wydanie szesnaste – Lipiec 2007 r.”.

Prognoza obszarowa GAMET składa się z dwóch sekcji:

3.1 Sekcja I zawiera informacje o zjawiskach pogodowych niebezpiecznych dla
wykonywania lotów na niskich poziomach lotu.

3.1.1 Jest przygotowywana w oparciu o kryteria do wydawania depesz AIRMET.

3.1.2 Za zjawisko niebezpieczne dla wykonywania operacji lotniczych na niskich
poziomach lotu uwaŜa się zjawiska pogodowe, które zostały podane w tabeli A5-
4 dodatku 5 Załącznika 3 ICAO.

3.2 Sekcja II zawiera informacje wymagane dla wykonywania lotów na niskich poziomach
lotu.

3.2.1 Zakres informacji ustalono na podstawie konsultacji z odbiorcami.

3.2.2 Informacje zawarte w depeszy SIGMET będą pominięte w prognozie obszarowej
GAMET.

3.2.3 Dodatkowo wprowadza się grupę zawierającą prognozę kierunku i prędkości
wiatru przyziemnego. Prognozowane wartości będą reprezentatywne dla danego
rejonu lub jego części.

3.2.4 GAMET nie zawiera grupy z prognozą minimalnego ciśnienia QNH oraz grupy z
informacją o pyle wulkanicznym (VA). Dla prognozy minimalnego QNH będzie
wydawana osobna depesza dla określonych odbiorców, zaś w przypadku
przewidywania pojawienia się chmury pyłu wulkanicznego w przestrzeni
WARSAW FIR, będzie wydawana depesza SIGMET.

4. Zasady opracowywania prognoz GAMET

4.1 Prognozy GAMET są opracowywane dla poszczególnych sektorów FIS w WARSAW
FIR: A1-FIS GDAŃSK, A2-FIS POZNAŃ, A3-FIS OLSZTYN, A4-FIS OKĘCIE, A5-
FIS KRAKÓW (załącznik 1).

4.2 Biurami meteorologicznymi wyznaczonymi przez IMGW do opracowywania prognoz
GAMET dla poszczególnych sektorów FIS są:

dla sektora A1 – Centralne Biuro Prognoz Lotniczych-Meteorologiczne Biuro Nadzoru
w Warszawie,

dla sektora A2 – Biuro Prognoz Meteorologicznych we Wrocławiu,

dla sektora A3 – Centralne Biuro Prognoz Lotniczych-Meteorologiczne Biuro Nadzoru
w Warszawie,

dla sektora A4 – Centralne Biuro Prognoz Lotniczych-Meteorologiczne Biuro Nadzoru
w Warszawie,

dla sektora A5 – Centralne Biuro Prognoz Meteorologicznych w Krakowie.

4.3 Zakres pionowy prognoz GAMET:

dla sektorów A1, A3 i A4 prognozy opracowywane są dla przestrzeni powietrznej od
poziomu gruntu do poziomu lotu 100 (FL100),

dla sektorów A2 i A5 – od poziomu gruntu do poziomu lotu 150 (FL150).

4.4 WaŜność prognoz GAMET wynosi 6 godzin.

Obowiązują stepujące terminy opracowywania i publikacji:

do godziny 03.00 UTC – prognoza GAMET z waŜnością od 04 UTC do 10 UTC,

do godziny 09.00 UTC – prognoza GAMET z waŜnością od 10 UTC do 16 UTC,

do godziny 15.00 UTC – prognoza GAMET z waŜnością od 16 UTC do 22 UTC,

do godziny 21.00 UTC – prognoza GAMET z waŜnością od 22 UTC do 04 UTC.

4.5 Prognozy GAMET są redagowane w języku angielskim zgodnie z następującymi
zasadami:

a) stosuje się tekst otwarty i obowiązujące skróty tekstu otwartego zgodnie z
dokumentem „Kody i skróty stosowane w międzynarodowym lotnictwie cywilnym
PANS-ABS (Doc 8400), Wydanie siódme – 2007 r.”

b) określenia dotyczące informacji o chmurach cumulonimbus i burzach uŜywane są
zgodnie z „Technical Regulations, Basic Documents No. 2, Volume II –
Meteorological Service for International Air Navigation, WMO-No. 49, 2007
edition”.

Załącznik 2 do niniejszego dokumentu zawiera spis skrótów sporządzony na podstawie w/w
dokumentów.

4.6 Zasady wydawania informacji AIRMET i prognozy GAMET.

a) informacja AIRMET wydawana jest dla zjawisk pogodowych niebezpiecznych dla
wykonywania lotów na wysokościach poniŜej FL100 (FL150), które nie zostały
włączone do prognozy GAMET (w Sekcji I), a występują lub przewidywane jest ich
wystąpienie;

b) informacja AIRMET nie jest wydawana na niebezpieczne zjawiska (występujące lub
prognozowane), które zostały wymienione w Sekcji I prognozy GAMET;

c) odpowiedzialnym za wydanie informacji AIRMET jest Meteorologiczne Biuro
Nadzoru.

4.7 Zasady wydawania depeszy SIGMET i prognozy GAMET

a) w prognozie obszarowej GAMET (w Sekcji I) nie będą wymieniane zjawiska, dla
których została juŜ wydana informacja SIGMET,

b) w prognozie obszarowej GAMET podawany jest numer informacji SIGMET
stosującej się do WARSAW FIR.

5. Zmiany do prognoz obszarowych GAMET

Zmiany do prognozy GAMET wprowadzane są przez wydanie depeszy GAMET AMD.

Prognozę GAMET AMD opracowuje się, gdy:

5.1 zjawisko pogodowe niebezpieczne dla wykonywania lotów na niskich
poziomach lotu, które zostało włączone do prognozy obszarowej GAMET juŜ nie
występuje (zakończyło się);

5.2 zjawisko pogodowe niebezpieczne dla wykonywania lotów na niskich
poziomach lotu, które zostało włączone do prognozy obszarowej GAMET nie
jest dłuŜej prognozowane;

ZASADY PODAW ANIA ELEMENTÓW METEOROLOGICZNYCH W
PROGNOZIE OBSZAROWEJ GAMET

6. Informacje ogólne

Obowiązują następujące zasady opisu poszczególnych elementów prognozy GAMET:

6.1 Wiatr charakteryzuje się poprzez:

a) podawany kierunek oznacza, skąd wieje wiatr;

b) prędkość wiatru podawana jest w węzłach (kt);

c) kierunek i prędkość wiatru mogą być określane przez pojedynczą wartość lub
przedział wartości, które będą przyjmowały (w danym okresie waŜności).

Podanie jednej wartości kierunku wiatru oznacza, Ŝe kierunek wiatru moŜe przyjmować wartości z
przedziału: „podana wartość +/- 20 stopni”. Podanie jednej wartości prędkości wiatru oznacza, Ŝe
prędkość wiatru moŜe przyjmować wartości z przedziału: „podana wartość +/- 5 kt”.

Podanie przedziału wartości dla kierunku i/lub prędkości wiatru oznacza, Ŝe wartości kierunku i/lub
prędkości wiatru będą zawierały się (w danym okresie waŜności) w podanych przedziałach.
Wielkość przedziału dla kierunku wiatru nie przekracza 60 stopni dla prędkości wiatru mniejszej
lub równej 10 kt i 40 stopni jeśli prędkość wiatru jest większa niŜ 10 kt, wielkość przedziału dla
prędkości wiatru nie przekracza 10 kt. Jeśli w okresie waŜności prognozy kierunek lub/i prędkość
wiatru (średniego lub porywów) zmienia się o taką wartość, Ŝe nowa wielkość nie mieści się juŜ w
podanym poprzednio przedziale wartości, jest to uwzględniane w prognozie poprzez podanie
wartości kierunku i prędkości wiatru w odpowiednio dobranych przedziałach czasowych.
Analogicznie, jeśli w okresie waŜności prognozy wartość kierunku lub/i prędkości wiatru
(średniego lub porywów) dla całego obszaru sektora FIS jest taka, Ŝe nie jest moŜliwe podane
jednego przedziału (dla kierunku i/lub prędkości) dla całego obszaru FIS to, jest to uwzględniane w
prognozie poprzez podanie wartości kierunku i/lub prędkości wiatru w odpowiednio wydzielonych
częściach sektora FIS.

Określenia VRB moŜna uŜywać dla średniej prędkości wiatru nie większej niŜ 7 kt dla wiatru
przyziemnego (z wyjątkiem wiatru występującego w zasięgu chmur cumulonimbus) i 10 kt dla
wiatrów górnych, tzn., Ŝe przy podawaniu jednej wartości prędkości wiatru, w przypadku VRB
moŜna napisać maksymalnie 2 kt dla wiatru przyziemnego oraz 5 kt dla wiatrów górnych.

6.2 Zjawiska meteorologiczne charakteryzuje się poprzez:

a) podanie okresu ich wystąpienia;

b) określenie miejsca wystąpienia danego zjawiska w oparciu o róŜę wiatru i/lub przy
uŜyciu powszechnie znanych regionów geograficznych;

c) określenie zasięgu terytorialnego zjawiska.

Przyjmuje się, Ŝe zjawisko pogodowe występuje na rozległym obszarze, jeśli zjawisko występuje na
obszarze odpowiadającym co najmniej 30 procentom powierzchni rozpatrywanego obszaru (w
pewnym momencie w okresie waŜności prognozy).

Na przykład: podanie w prognozie dla sektora A1: „SFC VIS: 06/08 3000 M BR”, oznacza, Ŝe
prognozuje się, Ŝe pomiędzy godziną 6 a 8 UTC, zdarzy się okres (trwający od 5 minut do 2
godzin), w którym widzialność pozioma przy powierzchni ziemi będzie wynosiła 3000 m na
obszarze obejmującym (w sumie) co najmniej 30 % powierzchni sektora A1 (czyli od 30 do 100 %
powierzchni sektora A1).

6.3 Zachmurzenie charakteryzuje się poprzez:

a) podawanie wysokości podstaw i wierzchołków chmur są podane w stopach (ft)
powyŜej średniego poziomu morza (FT AMSL) lub, dla wysokości równych lub
wyŜszych niŜ FL050, przy uŜyciu poziomów lotu (FL);

b) jeŜeli wierzchołki chmur znajdują się powyŜej górnej granicy obszaru, wtedy ich
wysokość nie jest podawana, uŜywa się określenia ABV 10000 FT AMSL (lub ABV
15000 FT AMSL) lub ABV FL100 (lub ABV FL150 w sektorach A2 i A5).

c) Określenie wielkości elementów zachmurzenia:

a) uŜycie dwu wielkości zachmurzenia przedzielonych znakiem “-” (minus) oznacza
zmianę wielkości tego zachmurzenia;

b) uŜycie dwu wielkości zachmurzenia przedzielonych znakiem “/” oznacza, Ŝe w
okresie waŜności prognozy moŜe wystąpić jedna z dwu podanych wielkości
zachmurzenia.

Na przykład: uŜycie SCT/BKN oznacza, Ŝe występować będzie zachmurzenie o wielkości SCT lub
BKN, zaś uŜycie SCT-BKN oznacza, Ŝe początkowo przewaŜać będzie zachmurzenie SCT, a
później BKN.

6.4 Wysokości poziomu (poziomów) izotermy zero, poziomów występowania oblodzenia,
turbulencji, fali górskiej podawane są w stopach powyŜej średniego poziomu morza (FT
AMSL).

a) dla wysokości równych lub wyŜszych niŜ FL050 mogą być one podawane przy
uŜyciu poziomów lotu;

b) jeśli górny poziom występowania jednego z wyŜej wymienionych elementów pogody
leŜy powyŜej górnej granicy obszaru wtedy poziom ten nie jest podawany, uŜywa się
określenia. ABV 10000 FT AMSL (lub ABV 15000 FT AMSL) lub ABV FL100 (lub
ABV FL150 w sektorach A2 i A5).

INFORMACJE SZCZEGÓŁOWE DOTYCZ ĄCE POSZCZEGÓLNYCH
GRUP PROGNOZY GAMET

SEKCJA I

Prędkość wiatru przyziemnego – grupa SFC WSPD

Informacja o wietrze przyziemnym zamieszczana jest tylko wtedy, gdy prędkości (średnia
lub w porywach) nad rozległym obszarem przekracza 30 kt.

Podawana jest tylko prędkość wiatru, nie zamieszcza się informacji o kierunku wiatru
przyziemnego. Sposób podawania zgodnie z punktem 6.1.

Widzialność pozioma przy powierzchni ziemi – grupa SFC VIS

Informacja o widzialności poziomej jest zamieszczana tylko wtedy, gdy widzialność
pozioma przy powierzchni ziemi nad rozległym obszarem jest mniejsza niŜ 5000 m.
Podawana jest występująca i/lub prognozowana wartość widzialności oraz zjawisko
powodujące ograniczenie widzialności.

Istotne zjawiska pogody – grupa SIGWX

Uwzględniane są tylko burze lub burze z gradem, silne burze piaskowe oraz pyłowe, pył
wulkaniczny.

W celu określenia ilości i sposobu występowania burz uŜywane są wyłącznie terminy:
ISOL, OCNL, FRQ, SQL, OBSC, EMBD zdefiniowane w „Technical Regulations, Basic
Documents No. 2, Volume II – Meteorological Service for International Air Navigation,
WMO-No. 49, 2007 edition”(załącznik 2).

Góry zakryte – grupa MT OBSC

Grupa jest zamieszczana gdy prognozuje się, Ŝe szczyty gór będą zakryte przez chmury.

Podawane jest, jaka część szczytowych partii gór (podawana jest nazwa pasma górskiego)
będzie w chmurach.

Zachmurzenie – grupa SIG CLD

Informacja o istotnym zachmurzeniu jest zamieszczana, jeśli zachmurzenie o wielkości
BKN lub OVC i wysokości podstawy niŜszej od 1000 ft (300 m) nad poziomem gruntu
będzie występować nad rozległym obszarem i/lub będą występować chmury cumulonimbus
(CB) lub wypiętrzone chmury cumulus congestus (TCU).

Oprócz wielkości zachmurzenia podawane są równieŜ wysokości podstaw i wierzchołków
chmur (powyŜej poziomu morza).

JeŜeli wierzchołki chmur znajdują się powyŜej górnej granicy obszaru, wtedy ich wysokość
nie jest podawana, uŜywa się określenia „ABV FL100” (ABV FL150 w sektorach A2 i A5).

Uwaga: Zamieszczenie informacji o zachmurzeniu BKN lub OVC uzaleŜnione jest od
wysokości podstawy tego zachmurzenia mierzonej względem powierzchni gruntu (AGL),
ale podstawy tego zachmurzenia podawane są w odniesieniu do średniego poziomu morza
(AMSL).

Oblodzenie – grupa ICE

Informacja o oblodzeniu jest włączana w przypadku oblodzenia umiarkowanego lub silnego
(oprócz tego, które występuje w chmurach konwekcyjnych oraz silnego, dla którego została
juŜ wydana depesza SIGMET).

Podawana jest intensywność oblodzenia (MOD lub SEV) oraz warstwa, w której będzie
występować.

Turbulencja – grupa TURB

Informacja o turbulencji jest włączana w przypadku turbulencji umiarkowanej lub silnej
(oprócz tej, która występuje w chmurach konwekcyjnych oraz silnej turbulencji, dla której
została juŜ wydana depesza SIGMET).

Podawana jest intensywność turbulencji (MOD lub SEV) oraz warstwa, w której będzie
występować.

Fala górska – grupa MTW

Informacja o fali górskiej jest włączana jeśli będzie występować fala górska (oprócz silnej
fali górskiej, dla której została juŜ wydana depesza SIGMET).

SIGMET - SIGMET APPLICABLE

Podawany jest numer informacji SIGMET, aktualnej dla WARSAW FIR.

SEKCJA II

Sytuacja baryczna – grupa PSYS

Podawane jest połoŜenie ośrodków ciśnienia i/lub frontów, kierunek przemieszczania się
(określenia róŜy wiatru) i prędkość przemieszczania się (w węzłach) oraz rozwój.

PołoŜenie istotnych systemów barycznych jest przekazywane dla terminów głównych, tzn. o
00, 06, 12, 18 UTC, odpowiednio dla prognozy GAMET

z waŜnością 04–10 UTC - o 06 UTC,

z waŜnością 10–16 UTC - o 12 UTC,

z waŜnością 16–22 UTC - o 18 UTC,

z waŜnością 22–04 UTC - o 00 UTC.

Wiatr przyziemny – grupa SFC WIND

Podawane są: kierunek i prędkość (oraz porywy) wiatru przyziemnego reprezentatywne dla
danego rejonu lub jego części. Sposób podawania zgodnie z punktem 6.1.

Wiatr i temperatura w wyŜszych warstwach atmosfery– grupa WIND/T

Podawane są: kierunek i prędkość wiatru oraz temperatura na następujących wysokościach:
1000 FT AMSL, 2000 FT AMSL, 3300 FT AMSL, 5000 FT AMSL, 10000 FT AMSL.
Sposób podawania zgodnie z punktem 6.1.

Zachmurzenie – grupa CLD

Uwzględnia się zachmurzenie, którego podstawa znajduje się poniŜej górnej granicy
obszaru, a informacja o nim nie została przekazana w Sekcji I.

Podawana jest; wielkość zachmurzenia, rodzaj zachmurzenia oraz wysokość podstawy i
wierzchołków powyŜej średniego poziomem morza, jak w grupie SIG CLD Sekcji I.

Jeśli jest kilka rodzajów chmur o podstawach na róŜnych wysokościach w danym okresie
waŜności, to są one zamieszczane w kolejności od chmur o najniŜszej podstawie do chmur o
najwyŜszej podstawie.

Jeśli prognozowana jest zwarta warstwa chmur (w pionie) to podawana jest wysokość
podstawy i wysokość wierzchołków całej warstwy. Sposób podawania zgodnie z punktem
6.3.

Poziom izotermy zero – grupa FZLVL

Podawany jest poziom (lub poziomy) izotermy 0 ºC nad średnim poziomem morza, jeśli
poziom izotermy 0 ºC jest poniŜej górnej granicy obszaru.

Temperatura powierzchni morza i stan morza – grupa SEA

Podawane są: temperatura i stan morza (dla SEKTORA A1).

Załączniki:

1. Mapa sektorów FIS
2. Skróty
3. Szablon depeszy GAMET
4. Przykład depeszy GAMET wraz z „rozkodowaniem”

