

LATAĆ BEZPIECZNIE

safe flying

CZYM JEST TECHNOLOGIA ANTY-DRON? JAK ROZWIJA SIĘ PRAWO DOTYCZĄCE BEZZAŁOGOWCÓW?
I CO TO JEST KONCEPCJA U-SPACE? ODPOWIEDZI NA TE I WIELE INNYCH PYTAŃ PRZYNIESIE

GLOBAL DRONE CONFERENCE, KTÓRA ODBĘDZIE SIĘ

W DNIACH 13-14 PAŹDZIERNIKA W KIELCACH. ■ WHAT IS COUNTER-DRONE TECHNOLOGY? HOW IS
UAV LEGISLATION EVOLVING? AND WHAT IS THE U-SPACE CONCEPT ALL ABOUT? YOU CAN FIND
THE ANSWERS TO THESE AND MANY MORE QUESTIONS AT THE **GLOBAL DRONE CONFERENCE**
IN KIELCE ON 13-14 OCTOBER.

TEKST | BY JOANNA WIECZOREK, STEFAN MALCZEWSKI

Głównym tematem tegorocznej edycji Global Drone Conference jest „Bezpieczne technologie i prawo dla dronów”. Wśród poruszanych tematów znajdują się m.in. tematy dotyczące regulacji prawnych dla dronów i ustaw o naruszaniu prywatności, a także kwestie dotyczące

zarządzania ruchem w przestrzeni powietrznej dla bezzałogowców i zasad ich lotów.

Nic dziwnego, że Polskie Linie Lotnicze wystąpią w roli głównego partnera merytorycznego konferencji. – LOT jako pierwsza linia lotnicza na świecie zabrał głos w temacie integracji dronów z lot-

nictwem załogowym – tłumaczy Adrian Kubicki, rzecznik prasowy LOT-u.

KLUCZOWE PYTANIA

Tauron, Gaz System, Polskie Sieci Elektroenergetyczne, PGE Venture, Engie, Rafako – to firmy, które otwierają listę spółek energetycznych używających dronów

na co dzień do monitoringu swojej infrastruktury. Ich przedstawiciele opowiedzą w Kielcach, dlaczego bezzałogowce mają przewagę nad innymi metodami. – Czy droga wybudowana pod czujnym okiem drona ma mniej wad konstrukcyjnych? – na to pytanie próbuje odpowiedzieć zaś Maciej Duch, partner Real Estate z SSW, który poprowadzi panel o bezzałogowcach w sektorze construction. Także w tym sektorze przedstawiciele hiszpańskiej Aldesy podzielią się doświadczeniami z związanymi z zastosowaniami dronów w energetyce.

Sektor zbrojeniowy będą reprezentować natomiast Polska Grupa Zbrojeniowa, Grupa WB, Flytronic, Thales, zaś Lotnisko Chopina, Welcome Airport Services, Lotnisko Ławica, Dolina Lotnicza/Kluczowy Klaster Krajowy – sektor lotniczy. Te spółki, obok LOT-u, skonfrontują założenia prawa lotniczego dotyczącego lotów dronów w pobliżu CTR ze statystykami tzw. nearmisses. Wspólnie zastanowią się, co robić, aby zachęcać nowych użytkowników przestrzeni powietrznej do przestrzegania prawa. Czy technologia anty-dron może w tym pomóc? – o tym opowiedzą z kolei inżynierowie zaproszonych spółek oferujących takie rozwiązania. Ważne zagadnienia dotyczące tego, czy drony mogą masowo zbierać nasze dane i latać swobodnie obok prywatnych okien lub biur, poruszą eksperci z firmy INTIVE reprezentujący sektor IT.

Konferencji będzie towarzyszyła też ekspozycja dronów militarnych, zarówno polskich, jak i zagranicznych, oraz wystawa najnowszych bezzałogowców takich marek jak FlyTech, Airdurance, Pelixar S.A. czy SKYX.

LIDER W PRAWIE I TECHNOLOGII

Polska jest europejskim liderem w legislacji wspierającej zrównoważony rozwój dronów, a także w technologiach wspierających bezpieczne latanie. Nasze prawo nie wprowadza obostrzeń hamujących rozwój tego sektora. Ponadto niebawem wejdzie w życie nowe rozporządzenie BVLOS pozwalające na loty dronów poza zasięgiem wzroku operatora. Część zapisów zrewolucjonizuje rynek zastosowań dronów, znacznie poszerzając możliwości ich wykorzystania. Nowa regulacja spo-

The main theme of this year's Global Drone Conference is "Safe technologies and regulations for UAVs". Topics to be addressed include legal issues pertaining to UAV legislation and privacy violation regulations, UAV air traffic control issues, and drone flight rules. It should come as no surprise that LOT Polish Airlines is the main industry partner of the conference. "LOT was the first airline in the world to address the issue of integrating UAVs and manned flights", explains LOT Press Officer Adam Kubicki.

KEY QUESTIONS

ITauron, Gaz System, Polskie Sieci Elektroenergetyczne, PGE Venture, Engie, and Rafako are the main energy companies that use UAVs to monitor their infrastructure as part of their daily operations. They will be explaining why UAVs have an advantage over other methods. "Will a road built under the gaze of unmanned aerial vehicles have fewer structural defects?" This question will be addressed by Maciej Duch, a real estate partner of the

law firm SSW. Duch will be moderating a panel discussion of UAVs in the construction sector. Spanish company Aldesa, which operates in the same industry, will be sharing its experience on deploying UAVs in the energy sector.

The arms industry will be represented by Polska Grupa Zbrojeniowa, Grupa WB, Flytronic, Thales, while Chopin Airport Welcome Airport Services, Ławica Airport, Aviation Valley / Key National Cluster will be flying the flag for the aviation industry. Together with LOT, these companies will be critically examining the aviation law provisions pertaining to UAV flights in the vicinity of CTRs and assessing them against near miss statistics. They will be determining what needs to be done to get new airspace users to observe the regulations. Can counter-drone technology help? This topic will be discussed by engineers from companies that offer these solutions. The IT company INTIVE will be tackling the important question of whether UAVs can collect our data on a mass scale and fly near our

NIEBAWEM WEJDZIE W ŻYCIE ROZPORZĄDZENIE BVLOS POZWALAJĄCE NA LOTY DRONÓW POZA ZASIĘGIEM WZROKU OPERATORA.

THE BVLOS LEGISLATION PROVIDING FOR DRONE FLIGHTS BEYOND THE OPERATOR'S LINE OF SIGHT WILL SOON TAKE EFFECT.

**POLSKA JEST EUROPEJSKIM LIDEREM W LEGISLACJI
WSPIERAJĄCEJ ZRÓWNOWAŻONY ROZWÓJ DRONÓW, A TAKŻE
W TECHNOLOGIACH WZMACNIAJĄCYCH BEZPIECZNE LATANIE.**

**POLAND IS THE EUROPEAN LEADER IN LEGISLATING ON SUSTAINABLE
UAV DEVELOPMENT, INCLUDING TECHNOLOGIES THAT CONTRIBUTE
TO SAFE FLYING.**

woduje m.in., że widok drona rozwożącego paczki z ubraniami lub pudełkowe obiady do korporacji już nie będzie nikogo dziwić.

Polskie technologie wygrywają międzynarodowe konkursy. Naszą rodzimą aplikację DroneRadar okrzyknięto podczas konkursu DroneHero w Brukseli największym potencjałem sektora w 2017 r. Ten sukces jest nie do zlekceważenia tym bardziej, że produkt konkurował z belgijskim potentatem Unifly.

Dzięki prężnemu rozwojowi tego sektora to właśnie Polska została wybrana w 2016 r. na gospodarza jednej z najbardziej prestiżowych konferencji dedykowanych dronom, tzw. High Level Conference on Drones. W Warszawie spotkało się wówczas europejskie środowisko bezzałogowe odpowiedzialne za tworzenie UAV. Podpisano Deklarację Warszawską wyznaczającą nowy kierunek w prawnym i technologicznym rozwoju dronów. Violeta Bulc, komisarz unijna do spraw transportu, zaznaczyła wtedy, że Euro-

pa z entuzjazmem i nadzieją spogląda w przyszłość, w której bezzałogowce integrują się z lotnictwem załogowym, a w miastach powstaje przestrzeń powietrzna dedykowana tylko dla dronów, tzw. U-SPACE. Istotą tej przestrzeni jest umożliwienie lotu wielu platform bezzałogowych w jednym czasie w celu realizacji usług dla mieszkańców miast, samorządów, przedsiębiorców czy przemysłu. Ważnym aspektem jest bezkolizyjność lotów, a także integracja dronów z lotami załogowymi. – To właśnie zagadnienie integracji dronów z lotnictwem komunikacyjnym jest najbardziej kontrowersyjne i mogłoby stanowić barierę rozwoju sektora, gdyby nie wspólny wysiłek różnych podmiotów z branży UAV – zaznacza Andrzej Wysocki z PAŻP.

U-SPACE TYLKO DLA DRONÓW

– Producent dronów dla profesjonalistów FlyTech UAV wspólnie z JSW Innowacje oraz *dlapilota.pl* (właściciel systemu DroneRadar) realizują koncepcję U-SPACE,

private windows and offices. The conference will be accompanied by an exhibition of military UAVs made in Poland and elsewhere, and an exhibition of the latest UAVs from companies such as FlyTech, Airdurance, Pelixar S.A., and SKYX.

THE LEADER IN LEGISLATION AND TECHNOLOGY

Poland is the European leader in legislating on sustainable UAV development, including technologies that contribute to safe flying. Our legislation does not introduce any constraints on the development of this sector. Poland will also be implementing BVLOS legislation in the near future. This will provide for drone flights beyond the operator's line of sight. Some provisions will revolutionise the market for UAV applications as they significantly expand the prospects for their practical use. Once the new regulations are in place, drones delivering parcels with clothes or lunch boxes to corporate offices will cease to be a rare sight.

Polish technology is racking up awards in international competitions. The Polish app *DroneRadar* came first in the High Potential category in the 2017 DroneHero competition in Brussels. This was a remarkable success as its product was competing against the Belgian *Unifly* app.

The rapid development of this sector in Poland led to the country being selected to host the High Level Conference on Drones, one of the most prestigious UAV conferences in Europe, in 2016. The European UAV community responsible for developing the new UAV sector came together in Warsaw to sign the Warsaw Declaration. This sets out new directions for the legal and technological development of drones. Violeta Bulc, the European Commissioner for Mobility and Transport, noted that Europe was enthusiastic and hopeful about integrating UAVs with manned, and introducing special drone air space, known as U-SPACE, in cities. This space will enable and support the operations of numerous drones while providing services for city residents, local government bodies, businesses, and industry. Other important aspects include collision-free flights and integrating drones with manned flights. "Integrating

czyli dronów w przestrzeni powietrznej miast – zaznacza kapitan Jerzy Makula, ambasador bezpiecznego latania dronami. W ramach współpracy powstaje system obsługujący automatyczne loty dronów poza zasięgiem wzroku (BVLOS). – Nowo powstała usługa posłuży m.in. do autonomicznego monitorowania szkód górniczych, obiektów infrastruktury krytycznej oraz do bezpiecznej integracji lotu bezałogowców z lotami samolotów załogowych – podkreśla Agnieszka Kubica Hankus, dyrektor ds. innowacji z JSW. Ważnym krokiem w stronę realizacji koncepcji U-SPACE jest wdrożenie łączności GSM z systemem bezałogowym BIRDIE (od FlyTech UAV). Zasięg GSM daje możliwość nieograniczonego lotu drona w ramach pokrycia z siecią oraz możliwość zdalnej obserwacji i kontroli drona. Kolejnym istotnym etapem będzie wdrożenie transponderów lotniczych ADS-B w systemie BIRDIE, dzięki którym dron będzie widoczny dla innych statków powietrznych. – To kolejny krok w stronę dostosowania platformy do lotów poza zasięgiem wzroku operatora – komentuje Michał Wojas, prezes zarządu FlyTech. Poligon doświadczalny U-SPACE znajduje się na terenie Kopalni Węgla „Krupiński” w Suszcu należącej do JSW – to obszar z różnorodną przemysłową zabudową, infrastrukturą kolejową i energetyczną oraz hałdą, nad którymi realizowane są cykliczne autonomiczne obloty inwentaryzacyjne. ■

drones with civil aviation is the most controversial topic, and it could have become a barrier to developing the sector, had joint efforts not been initiated by various players from the UAV industry”, says Andrzej Wysocki from PANSA.

U-SPACE FOR UAVS ONLY

“FlyTech UAV, which manufactures drones for professionals, has teamed up with JSW Innowacje and *Dlapilota.pl*, the owner of the DroneRadar system, to implement the U-SPACE concept, which will enable drones to fly in the airspace above cities”, announced Captain Jerzy Makula, the ambassador of safe UAV flights. This joint effort will contribute to the development of an open system that supports autonomous drone flights beyond the line of sight (BVLOS). “The new service may be used to autonomously monitor mining damage and critical infrastructure facilities, and to safely integrate unmanned and manned flights”,

stresses Agnieszka Kubica Hankus, the Innovations Director at JSW.

Another major step towards implementing the U-SPACE concept is introduction of GSM connectivity with the unmanned system BIRDIE (from TechFly UAV). GSM range offers unlimited prospects for drone flights in the network coverage, as well as the ability to remotely monitor and control the drone. Another important step will involve implementing ADS-B transponders in the BIRDIE system to make the drone visible to other aircraft. “This is another step towards adapting the platform to cater for flights beyond the operator’s line of sight”, says Michał Wojas, the President of the FlyTech Management Board. The U-SPACE testing ground is located on the premises of the JSW-operated Krupiński Coal Mine in Suszec. The area has a variety of industrial facilities, railway and energy infrastructure, and a waste dump where regular autonomous flights are performed. ■

ZASIĘG GSM DAJE MOŻLIWOŚĆ NIEOGRANICZONEGO LOTU DRONA W RAMACH POKRYCIA Z SIECIĄ ORAZ MOŻLIWOŚĆ ZDALNEJ OBSERWACJI I KONTROLI DRONA.

GSM RANGE OFFERS UNLIMITED PROSPECTS FOR DRONE FLIGHTS IN THE NETWORK COVERAGE, AS WELL AS THE ABILITY TO REMOTELY MONITOR AND CONTROL THE DRONE.

