PAGE

Cooperative Development of Operational Safety and Continuing Airworthiness

[image: image1.png]

[image: image2.png]

Under ICAO Technical Co-operation Programme

COSCAP-South Asia

MINUTES OF THE FIFTEENTH MEETING OF THE PROJECT

STEERING COMMITTEE COSCAP-SA
HELD AT KANDY, SRI LANKA

7- 9 FEB 2006

Present

1. The 15th Steering Committee Meeting of COSCAP – SA was held from 7 – 9 February, 2006 at Kandy, Sri Lanka. A total of 48 participants comprising Directors General of Civil Aviation, their Representatives from participating States, ICAO, representatives from the, European Commission, European Aviation Safety Agency (EASA), EU- South Asia Civil Aviation Project, Federal Aviation Administration (FAA), airplane manufacturers, air operators and service providers attended the meeting. The list of the attendees is attached as Annexure1

Opening of the Meeting
2. The Opening Ceremony began with the arrival of the Chief Guest Hon. Mangala Samaraweera, Minister of Foreign Affairs, Ports and Aviation, led by the traditional troupe of Kandyan Drums and dancers followed by the traditional lighting of the Lamp.

2.1 Chairman of the Civil Aviation Authority Sri Lanka, Air Vice Marshal PH Mendes SLAF (R), in his welcome address briefly recounted the rapid progress made in aviation in a short time and emphasized the need for safe operations in the ever evolving technology intensive aviation industry.
2.2 Chairman COSCAP-SA, Mr. Mahmood Razee, in his address touched upon the concept of the Regional Cooperation, its efficacy and cost-effectiveness to the seven member States. He stated that the 15th Meeting was very crucial as it would be deliberating upon an important discussion paper related to the ‘Review of COSAP-SA Structure in light of the Evolving Needs of the Participating States’. He thanked the participants for their presence and specially the donors for their continued support to the COSCAP-SA programme.

2.3 Mr. L. B. Shah, Regional Director of ICAO Asia-Pacific Office informed the participants that the Global DGCA Conference, taking place in Montreal in March, 2006 would be addressing three themes namely: The Status of Aviation Safety Today; Improving Aviation Safety; and Beyond the Current Framework. He highlighted that the Conference would also address issues such as greater transparency and sharing of information; implementation of Safety Management Systems; Unified Strategy; and Mutual recognition. He elucidated that the Conference would also draw attention on the need to implement and strengthen surveillance of foreign aircraft operations within States’ territories. Mr Shah explained how ICAO viewed and encouraged the concept of regional groupings for resolving the common safety issues, training and harmonization of regulations. The Regional Director pointed out that a total of 4538 civil aviation and industry personnel participated in 185 training courses / workshops /seminars arranged by COSCAP-SA. Industry personnel represented over 52% of the total participants. This in itself was a significant achievement because training is one of the basic tenets of capacity enhancement of any Institution. Highlighting the significance of the discussion paper being presented on ‘Review of COSCAP-SA Institutional Framework’ Mr. Shah stated that size, complexity and intricacies of an instrument do not necessarily ensure productivity. It is commitment, level of comfort in working together, sharing problems and experiences freely, setting the agenda and seeing value in the work that are more important factors. He hoped that COSCAP-SA would pick up momentum and lead the way as a serious sub-grouping.
2.4 The keynote speaker, Hon. Mangala Samaraweera, the Minister for Foreign Affairs, Ports and Aviation discussed the commonalities and similarities of the issues faced by the shipping and the aviation industry. He pointed out that the Sri Lankan Government was devoting effort and resources towards expansion of its civil aviation infrastructure and services. He said that a new international airport would be developed in the South of the country. He reiterated the firm commitment and support of the Government of Sri Lanka towards all efforts and projects, such as the COSCAP –SA, that lead towards the attainment of safety in the aviation operations.

Proceedings of the Meeting
3. Self Introduction of Participants. The Meeting commenced with the self-introduction by the participants.

4. Adoption of the Agenda. The Agenda, as circulated, was adopted. A copy of the Agenda is placed as Annexure 2.
5.
Presentation – Aerodrome Certification and Safety Management System
5.1 Mr. Arun K R Rao, Chief AGA Section ICAO, presented a paper on Aerodrome Certification and Safety Management System. He explained the States’ obligations under the Chicago Convention and its commitment to safety – Articles 28 and 37; ICAO’s objectives – Article 44 to develop and maintain currency of international Standards, Procedures and Recommended Practices; compliance with the Annex 14 SARPs for airport design and operations and Annex 14, Volume I requirement for certification of aerodromes.
5.2 Mr. Rao also highlighted the significance of the certification of aerodromes. He explained the requirements for certification of aerodromes used for international operations and listed the responsibilities of the aerodrome operators with regard to the applicable State regulations and ICAO Standards and Recommended Practices (SARPS). He said that an Aerodrome Manual is an important document because it is a reference document between the aerodrome operator and the CAA on the standards, facilities, procedures, process and the level of service to be maintained at the aerodrome. The information provided in it enables the CAA to assess suitability of the aerodrome for the aircraft operations proposed and to judge an applicant’s capability to hold a certificate.
6.
Presentation - Aerodrome Safety Oversight Audit
6.1 Mr. Arun K R Rao, Chief AGA Section, ICAO, presented a paper on the ICAO USOAP Expansion to Aerodromes under the Comprehensive Systems Approach (CSA). Explaining the genesis of the Safety Oversight Audit Programme, he stated that the basic framework of CSA -Safety Oversight Audits were based on 8 critical elements, which included Primary Aviation Legislation, Specific Operating Regulations, State Aviation System & Safety Oversight Functions, Technical Personnel Qualification and Training, Technical Guidance, Tools and Provision of Safety Critical information, Licensing, Certification, Authorisation and Approval Obligation, Surveillance Obligations and Resolution of Safety Concerns. Mr. Rao elaborated that the Aerodrome certification requirements mirror the above 8 critical elements. He briefly discussed the Aerodrome Audit process. Mr. Rao stated that States should follow the AGA protocols to assess the level of compliance with Annex 14 SARPs. Resolution of safety concerns after the audit was an important facet of the audit process he stated.

7.
Presentation – Aerodrome Certification and SMS: A Regional Appraisal
7.1 Mr. John Slaughter, ACSME, presented an appraisal of the status of aerodrome certification and safety management systems in the South Asia region. He stated Certification is of basic importance for safety oversight and aerodrome operations. It has been a requirement of Annex 14 since November 2003 for aerodromes used in international operations. Additionally since November 2005 all certified aerodromes are required to have an operational SMS. States which do not comply with SARPs are required to notify a difference with ICAO.
7.2 Mr. Slaughter emphasized that States require a suitable regulatory framework incorporating legislation, regulation, organization and staffing. Setting of appropriate standards is also required. Provision of an aerodrome manual is mandatory for assessment within the established framework in a manner that shows clear separation between operational and regulatory functions.

7.3
Highlighting the COSCAP-SA assistance to States in 2002, 2004 and 2005/06 he stated
that this has been by way of technical assistance through workshops, classroom and on-job
training and production of generic manuals and handbooks. Despite a great deal of effort so
far, the success rate of actual certification to date has been very low. In conclusion, ACSME
suggested future action items as appropriate to each State. These required States to:

(a) finalise certification (manuals by operators, staffing and procedures by regulators);

(b) develop, document and implement the aerodrome SMS; and

(c) establish an on-going compliance assurance system (by the regulator).

7.4
Conclusions:
(a) The Meeting acknowledged that the certification of international aerodromes as per ICAO requirements was still to be carried out at the national level.

(b) The SCM agreed that COSCAP establish an action plan to implement aerodrome certification processes.

(c) The SCM noted the kind offer of the representative of the European Commission to provide a copy of safety regulation standardization work for airports and ground aids carried out by the Group of Aerodrome Safety Regulators (GASR) as well as a copy of the International Safety Management Code for shipment for States’ reference.
(d) The SCM was provided with explanations by ICAO on the developments pertaining to SMS management which have taken place in the APANPIRG meeting.

8. Presentation – Air Traffic Management Safety Management Systems : A Regional
Appraisal
8.1 Mr. Michael Thorsen, Director, Integra Consult, provided a regional appraisal on Air Traffic Management Safety Management System. He said that the purpose of the SMS Implementation programme was to support the implementation of Safety Management Systems, especially the development of a Safety Culture, in the COSCAP-SA region. He said that while it may be easy to built a Safety Management System, its implementation and use would require a concerted and dedicated effort ; with commitment from the top.
8.2 Mr. Thorsen stated that with a little additional effort, all States that he visited could have a reasonably good Safety Management System in place. He emphasized on issues such as defining of the National Severity Classification, Safety Target Levels and Safety Monitoring; Legal Framework; Structure of Reporting System, Reporting and Safety Culture and Investigation Procedures.
8.3 In conclusion Mr. Thorsen emphasized that the COSCAP–SA region needed to enhance its understanding of the importance of reporting through training; and site visits (by COSCAP-SA) and by developing an implementation plan for each State. He also suggested that COSCAP -SA‘s long term goal should be to establish a common reporting database.
8.4
Conclusions:
(a) Following up on the work of Integra Consult in States and its report presented to the Meeting, the SCM agreed that COSCAP-SA remain the forum for advancement of SMS in ATM and that it prepare an action plan on further SMS development in the States concerned for review at the next SCM.
9. Presentation – Recent Aviation Safety Developments in the European Union
9.1 Mr. Roberto Salvarani, Head of Unit Environment and Air Safety, European Commission, gave a brief presentation on the ‘Recent Aviation Safety Developments in the European Union. He alluded on the present status of Regional Safety Oversight in Europe and explained the initiatives taken in Europe by States and industry to further improve aviation safety. Mr. Salvarani stated that EASA was created in 2002 to promote the highest common standards of safety and environmental protection in civil aviation; its mission is to be the centrepiece of a new, cost-efficient regulatory system in the European Community and a reliable partner for counterpart civil aviation authorities throughout the world. Elucidating on the future extension of EASA tasks he highlighted that EC is presently discussing the extension of the remit of the Agency to air operations, pilot licensing, and third country airlines and aircraft oversight. At a later stage EC will propose to extend EASA’s mission to safety and interoperability regulations to air traffic management, air navigation services and airport operators.
9.2 On the requirements for national ATM safety regulatory bodies in Europe Mr. Salvarani said that the Institutional Strategy of the ECAC had called for a harmonized framework for ATM safety regulations. The core of the framework is a set of Eurocontrol Safety Regulatory Requirements (ESARRs). Speaking on the rationalization of safety audits in Europe he stated that EASA has defined a Memorandum of Cooperation with ICAO in order to synchronize schedules and exchange data, and also relieve States from being audited for tasks transferred to EASA. Mr. Salvarani further stated that EC and its member States experienced that the establishment of regional organization had great potential to assist States in complying with their obligations under the Chicago Convention through resources pooling, economies of scale and the promotion of widespread uniformity; and the development of such organizations worldwide is supported both financially and technically. Explaining further on the initiative taken in Europe to further improve aviation safety Mr. Salvarani elaborated on the exchange of information on accidents and incidents; information on safety assessment of foreign aircraft; and the European Community list of carriers subject to ban. He spoke of the new regulation approved by the EC in 2005 which allowed for adoption of safety measures (refusal, suspension or revocation of an air carrier’s operating authorization as well as operating restrictions).
9.3 Conclusions: The SCM noted the high level of importance given by the EC to safety in aviation, which was further underlined by a number of safety initiatives. Three
initiatives were mentioned:

(a)
the proposal to extend the responsibilities of the European Aviation
Safety

Agency (EASA) to operational requirements, pilot licensing,
assessment of other

countries airlines; and in a second phase, safety of aerodromes, ATM and air navigation

services;

(b)
the entry into force in January, 2006 of a European Community Regulation on the

banning or restriction of airlines (both from the
Community and other countries), which

fail consistently to meet the internationally agreed safety standards. A copy of the

Regulation has been made available to the participants; and

(c) the European Community will submit an Action Paper to the upcoming ICAO Safety Conference of the Directors General of Civil Aviation, with a view to enhance ICAO’s role in the implementation of Regional Oversight Organizations, USOAP transparency and efficiency and specific safety procedures, including SMS and incident / accident reporting.

9.4 A copy of the European Commission submission has been made available to the SCM.

9.5
The SCM also noted the congratulations of the EC for the good progress of the Programme.

10.
Presentation – Update on CAST : New Safety Enhancements Finalized
10.1
Mr. Kyle L. Olsen, Manager Continued Operational Safety, FAA provided an update on CAST and drew inferences from the fatality risk mitigated by the CAST Plan; and its effect in Asia. Mr. Olsen opined that the cooperative efforts are bringing the accident rate down. He however highlighted that Controlled Flight Into Terrain and Loss of
Control continue to be the highest fatality risk contributor. Stating that the ongoing industry and FAA Safer Skies Initiatives were combined into CAST, he said that the CAST Goals were to reduce the US commercial aviation accident rate by 80% by 2007 and work together with airlines, JAA, ICAO, IATA, FSF, IFALPA, other international organizations and appropriate regulatory / government authorities to reduce world wide commercial aviation fatal accident rate. He stated that the CAST Teams have developed 84 Safety Enhancements addressing the contributing factors systemic to the aviation accident risk. The dilemma faced by CAST was that to reduce accident rate, CAST needed to implement solutions but was constrained by limited resources. Discussing the Integrated Strategic Safety Plan, which is data driven and consensus-based, Mr. Olsen stated that the 46 prioritized safety enhancements optimized to include those actions with the best effectiveness versus resource relationship. While reviewing the Regional perspective, Mr. Olsen stated that the accident rates
vary by regions of the world and advocated that the 27 Safety Enhancements taken up by the COSCAPs for implementation would reduce the accident rate by 60% if implemented religiously.

10.2 Mr. Olsen provided a brief description of the two Safety Enhancements recently finalized by CAST i.e. SE 120 and SE 78. He stated that SE 120 was Supplement to SE 1. Discussing the background, he commented that GPS is critical to achieving the full potential of SE-1 (TAWS) in a limited ground navigation aid environment. Additionally, the terrain databases incorporated into the TAWS equipment needed to be updated to ensure the accuracy of the TAWS warnings and displays. This SE he said ensures that the maximal risk reduction for SE-6, SE-7 and SE-8 is achieved. Principle Features of SE 120 were: Map shift detection / prevention; GPS Installation; and TAWS enhancement. Elaborating on SE-78,
 which addressed Turbulence, Mr. Olsen said that Turbulence is the most common source of serious injuries in Part 121 operations and since 1982, turbulence has accounted for 32.3% of all serious injuries, and since 1995, turbulence has accounted for half of all serious injuries.

10.3
In conclusion Mr. Olsen provided a glimpse of the future course being undertaken by
CAST. He stated that CAST is developing an incident analysis process that will allow us to
become more proactive in accident prevention by identifying changing and emerging risks.

Safety enhancements from this activity will be rolled into the CAST plan, related metrics will be
developed and any newly identified contributing factors will be added to the Master
Contributing Factor list. Also to reach further yet into the future, CAST will examine and identify
hazards that may result from ‘Aviation System Changes’ and ‘Demographic Changes.” Much of
this work has been done by CAST’s sister organization, the JAA Future Aviation Safety Team
(FAST), which is developing future hazards based on their study of future areas of changes.
CAST will incorporate the results from the FAST analysis into the CAST plan; safety
enhancements and related metrics will be developed and the newly identified contributing
factors will be added to the Master Contributing Factor list.

10.4 Conclusions:
(a) SCM noted the presentation of aircraft incident / accident data on world wide and regional basis.

(b) The SCM directed that SARAST is to study / review the CAST Safety Enhancements SE-120 and SE-78 at its 6th Meeting.

11.
 Presentation – DP 1 5th SARAST Meeting Recommendations / Conclusions
11.1 The Steering Committee was provided with a presentation on DP 1 by the Programme Coordinator (PC). He explained that objective of SARAST was to recommend Accident Prevention Strategies to the Steering Committee. Once approved, these strategies are implemented by coordinated efforts of regulatory authorities in consonance with the service providers, airlines and aircraft manufacturers. Team Members serve as focal point for their respective State. He said that the ICAO Global Aviation Safety Plan (GASP) encourages States to establish regional safety teams.
11.2 The PC said that SARAST reviews safety interventions developed by existing safety groups (ICAO, CAS, JSSI), identifies issues unique to the Region, Reviews Outputs from ICAO Audits and recommends Accident Prevention Strategies to the Steering Committee. He then put forward in detail the conclusions and recommendations from the 5th SARAST Meeting for consideration by the Steering Committee. The PC concluded by saying that that the 6th SARAST meeting will be held in Bangkok from 18 to 19 May, 2006.
11.3 Conclusions: In particular the SCM :
(a) noted the progress on the implementation of its decisions reached at the 14th Steering Committee Meeting (based upon the Recommendations/Conclusions of the previous SARAST Meetings), including the Advisory Bulletins and Advisory Circulars issued by COSCAP-SA.
(b) having reviewed the recommendations / conclusions from the 5th SARAST Meeting, it accorded its approval and pledged its support to the proposed safety related interventions as appropriate, implementation of which will be coordinated by the SARAST representative(s) of each participating State.
(c) noted the location / date for the 6th SARAST Meeting to be held in Bangkok on 18-19 May 2006.
(d) agreed that additional CAST / JSSI recommendations as suggested by the Representative of CAST be taken up at the 6th SARAST Meeting.
(e) reiterated that the ATM issues finalized by CAST / JSSI continue to be taken up for deliberation at the SARAST Meetings.
(f) it was agreed that the appointed Operations and ATM Team Member(s) must attend SARAST Meetings on a regular basis to ensure continuity.
(g) agreed to further encourage air operators and service providers to participate in SARAST Meetings in order to enhance implementation.
(h) reiterated that all CAST / JSSI recommendations are to be reviewed by SARAST and taken up for implementation, if applicable, in a time bound manner.
(i) agreed that a list of implementation level of SEs be drawn up for each Member State for review during the next SCM. States to provide the requisite information to COSCAP-SA by 15 March 2006.; and
(j) agreed to recommend that, in order to further support the implementation of SARAST / SCM proposals, National Aviation Safety Teams (NASTs) be created in each Member State by mid-April 2006 and that the first NAST meeting should take place before the next SARAST Meeting.

 END OF JOINT MEETING

THE REMAINING AGENDA WAS OPEN TO STEERING

 COMMITTEE MEMBERS AND FUNDING AGENCIES / DONORS

12. Presentation - DP 2 Review of Actions on Decisions of the 14th Steering
Committee Meeting
12.1 The Programme Coordinator made a presentation to the Steering Committee on the action taken on the decisions of the 14th SCM. The PC stated that donors continued to assist COSCAP-SA with its training effort and highlighted the 11 courses /workshops provided by Airbus, Boeing, Transport Canada and Integra Consult. He highlighted that the COSCAP-SA Roster (Home-based) is being maintained and States should request assistance as required. Of significance was the joining of the four Regional Experts, which gave the programme more scope and flexibility and the proof that the Programme was fast moving towards regionalization. International Experts in ATM, Aerodrome and Airworthiness were also engaged to support the programme requirements. The rotation of the Programme office to Colombo was successfully accomplished in September 2006 and the PC expressed his gratitude to the CAA Sri Lanka for its unflinching support.
12.2 Conclusions: The SCM adopted the following conclusion:
(a) The actions taken on the decisions of the 14th Meeting of the Steering Committee were reviewed and noted.
13. Presentation - DP 3 Programme Progress and Training Report
13.1 The Programme Coordinator presented a paper to outline the progress made to achieve the Programme Objectives as stated in the COSCAP-SA Revised Programme Document (Revision 2 / Phase II). He elucidated the outputs and activities related to each of the three Programme Objectives and the progress achieved therein. Discussing the on demand certification and routine surveillance of airworthiness and flight operations of the participant States, the PC stated that the evolving needs of the participating States would necesitate a review of the priority accorded to Output 1.5. He stated that the Institutional Framework being proposed at the meeting would allow for more flexibility in the use of the COSCAP Programme. He also stressed that the utilization of Home-based Experts needed to be strengthened. On the Institutionalization of the COSCAP-SA Programme as a Regional Safety Organization (Output 1.7), the PC stated that this Output and its activities are a modified version of Output 1.7 of the original Programme RAS/97/902. It reflects the Steering Committee’s views on the institutionalization of COSCAP-SA and its directive to the PC on preparation of the required Framework, which has since been finalized, approved and distributed (Institutional Framework and Administrative Procedures Manual). On issues related to Harmonization of basic laws and operating regulations (Objective 2), the PC stated that harmonization remains an Objective of the Programme. However, due to other priorities assigned by the Steering Committee progress in this field was limited. The PC also informed the meeting of the assistance provided by COSCAP-SA to States in meeting their obligations in anticipation of the Systems Approach for the USOAP Programme, especially in the areas of certifying aerodromes and ATS Safety Management (Objective 3).
13.2 The PC summarized the Training Output of the Programme till date and stated that besides the International Expertise acquired for specialist courses, the Regional Experts with the Programme have also provided Technical Assistance and training courses to the States on request. He concluded by saying that till date a total of 185 training courses / workshops / seminars have been arranged in the region by COSCAP-SA in which 4538 participants from the civil aviation authorities and industry participated. The Industry represented over 52 % of the participants.
13.3 Conclusions: The Steering Committee Meeting:

(a)
noted with satisfaction the progress made by the COSCAP-SA Programme to
date as regards achieving the outputs and activities as laid down in the Revised
Programme Document (Phase II) as regularly amended;

(b) approved the tentative Work Plan (Technical Assistance and Training Programme
Calendar) of the Programme for 2006;

(c)
reviewed the priority accorded to various Objectives / Outputs in light of the

evolving needs of the participating States;

(d)
noted with particular satisfaction that the Regional Airworthiness Expert,

Aerodrome Certification and Safety Expert, ATS Safety Experts and Regional Personnel

Licensing Expert had now joined the COSCAP-SA Office and already provided a total of

3 work-months each;

(e)
noted with satisfaction the training report and the progress achieved with training,

resulting in the provision of a total of 185 courses and training provided to 4538 civil

aviation and industry personnel of participating States. In 2005 alone, a total of 23

courses were delivered under the aegis of COSCAP-SA to a total of 563 participants.

For 2006 so far 20 course/workshop days have been planned; the number is expected

to increase;

(f)
noted further training assistance requested from donors. The donors were

requested to kindly provide training support as convenient;

(g)
also noted with satisfaction the provision so far of a total of 980.5 days of

technical assistance to Participant States and that a provision of 562 days of technical

assistance to States is planned for 2006; and

(h)
agreed that airlines of Participant States should be approached by the Chairman

on behalf of States receiving assistance (technical and training) to ensure confirmed

tickets for free-of-charge travel on time.
14. Presentation - DP 4 Update on ICAO USOAP PROGRAMME
14.1 The Programme Coordinator presented an update on the ICAO Universal Safety Oversight Audit Programme. He addressed the current and forthcoming activities of the USOAP, and discussed the present and new concept for the Comprehensive Systems Approach for USOAP as an evolution from the Annex-by-Annex approach, which has been followed since the inception of the Programme. He highlighted the various phases of the audit process and stressed that the new cycle of audits, using the CSA, would lay particular emphasis on the eight critical elements of the safety oversight system. The PC explained the significance of the various audit tools i.e. the State Aviation Activity Questionnaire; the Compliance Checklist; and the Audit Protocols.
14.2 The PC informed that all Contracting States are to be visited at least once in any six year period, with follow-up visits conducted on a need basis. Two of the COSCAP-SA States would be audited under the CSA in 2006 (Bhutan – September 2006; India – October 2006).

14.3 In conclusion the PC reviewed the results of the follow-up audit conducted on the COSCAP-SA Member States and drew inferences from the data. He pointed out that while the results of the follow-up audit of the 162 Contracting States show a global average of 17.46 % lack of effective implementation, the follow-up audits results of the COSCAP-SA States stand at approximately 7.2 %. This is a marked improvement from the initial audit results which stood at 18.47 % as against the global average of 32.6 %. The PC, however, cautioned the States against complacency as three of the critical elements (Qualified Technical Personnel, Resolution of Safety Issues, and Continued Surveillance Obligations) still needed attention
14.4 Conclusions:
In particular the Steering Committee Meeting:
(a)
acknowledged that the COSCAP-SA Programme continue to provide regular updates to Member States on developments concerning the ICAO USOAP programme;

(b)
agreed that COSCAP-SA, in consultation with Member States, organize workshops on specific safety oversight functional areas related to USOAP expansion. The SCM also requested that ICAO provide support for these workshops to the greatest extent possible;
(c)
agreed that COSCAP-SA continue to provide support to Member States’ preparations for USOAP audits by conducting pre-audits on request of Member States;

(d)
agreed that COSCAP-SA provide support to Member States in preparing corrective action plans subsequent to audits on request of Member States;

(e)
agreed that if required and subject to availability of resources, COSCAP-SA engage short term experts in the areas of USOAP expansion;

(f)
encouraged COSCAP-SA Member States which have qualified USOAP auditors employed in their administrations to consider the possibility of loaning such qualified personnel to States who are preparing for forthcoming audits but lack in-house expertise; and

(g)
noted the effectiveness of the COSCAP-SA Programme reflected by the good results compared to the global average of USOAP findings as well as the substantial improvements between initial and follow-up audits.

15. Presentation - DP 5 ICAO SMS Requirement
15.1 The Programme Coordinator made a presentation on the ICAO Safety Management Systems Requirements with a view to update the Steering Committee Meeting on the recent developments concerning ICAO SARPs. He said that on 17 December 2004, the Council agreed on the Strategic Objectives of ICAO for 2005-2010 which include Strategic Objective A8, Support the implementation of safety management systems across all safety-related disciplines in States. The proposal imposes upon States the responsibility to establish a safety programme and, as part of such programme, requires that operators, maintenance organizations and service providers implement a safety management system. The proposal furthermore places a requirement for States to establish an acceptable level of safety for the activities/provision of services under consideration. He added that The ICAO Safety Management Manual (Draft Doc 9859) is an essential part of the work towards the harmonization of provisions relating to safety management. In Annexes 6, Part I and III; 11 and 14, Volume I; and is intended to serve as a unified source of safety management information. He informed that the unedited version of the ICAO Safety Management Manual is posted on the ICAO net. He concluded by saying that COSCAP- SA has engaged experts in the area of SMS related to flight operations; air traffic management and aerodromes. Courses have been conducted in all the Member States and a large cross section of participants have benefited.

15.2 Conclusions:
In particular the Steering Committee Meeting:
(a)
agreed that the SCM be utilized as a forum to provide Member States with the latest developments concerning SMS; and
(b)
agreed that COSCAP-SA cooperate with Member States to provide Workshops, Seminars, Courses and Technical Assistance to assist Member States in meeting the proposed requirements of ICAO SARPs related to SMS.

16. Presentation – DP 6 ICAO Language Requirements

16.1 Mr. Brian Day, Technical Officer, ICAO updated the Steering Committee Meeting on the latest developments concerning ICAO language requirements and sharing of best practices amongst Member States. He explained that the amendments to Annexes 1, 6, 10, and 11 are to ensure that air traffic control personnel and flight crews involved in flight operations in airspace where the use of the English language is required are proficient in conducting and comprehending radiotelephony communications in the English language. He elaborated the various amendments to Annex 1, 6 and 11; and highlighted the responsibilities that fell on the State, airline operators and air traffic service providers.
16.2 Mr. Day informed that ICAO has developed the Manual on the Implementation of ICAO Language Proficiency Requirements (Doc 9835) to assist Member States with the implementation of the revised SARPs. He also stated that a CD is being developed that will have samples of speech from various areas of the world with a number of accents and local language idiosyncrasies. These CDs (or DVDs) will serve as benchmarks for regulatory, training and testing agencies and thus serve as a valuable standardization tool. He concluded by saying that the Air Navigation Commission will undertake a review of the implementation of the language proficiency provision in 2006. Mr Day recommended that COSCAP– SA Steering Committee Meetings be utilized as a forum for the exchange of information that can assist States’ efforts with the implementation of the SARP.

16.3 Conclusions:
In particular the Steering Committee Meeting:
(a)
agreed that the SCM be utilized as a forum for the exchange of information and input of specialist expertise that can assist States’ efforts with the implementation of the revised SARPs;

(b)
was reminded by ICAO that a survey on language proficiency compliance within the Asia/Pacific States was currently being carried out. States were urged to answer the pertaining State Letter as soon as possible;

(c)
was informed that ICAO has taken two initiatives with respect to the development and distribution of guidance material, namely (1) an action plan developed by the ICAO Regional Office, Paris that is available on the internet at http://www.paris.icao.int; (2) a CD (or DVD) of samples of operational interviews with candidates demonstrating various accents and various levels of proficiency, suggested ratings of the samples according to the language
proficiency rating scale, and rationales for those ratings; and

(d)
was reminded that the Air Navigation Commission will undertake a
review of the language proficiency provisions, and particularly, their applicability date at a meeting in March 2006.
17. Presentation – DP 7 Consolidation of SAR Services Within Regions

17.1 Mr. Brian Day, Technical Officer, ICAO in his presentation on Consolidation of SAR Services Within Regions, informed the Steering Committee on recent amendments to Annex 12 — Search and Rescue. He emphasised the need for a regional approach towards SAR based on considerations of operational needs and capacities rather than national borders which, from an operational and economic perspective, are entirely arbitrary.
17.2 Mr. Day stated that ICAO and the International Maritime Organization (IMO) have long recognized the need for harmonization of aeronautical and maritime search and rescue (SAR) services in matters of enabling and implementing legislation, areas of jurisdiction, organization and procedures. He added that IMO closely aligned its first SAR Convention with ICAO Annex 12 — Search and Rescue. In order to maximise the benefits, the ICAO/IMO Joint Working Group on SAR included in its agenda, as a priority task, a proposed amendment to Annex 12 that would harmonize Annex 12 with the IMO SAR Convention to the extent practicable. This drafting work has been processed within the ICAO system and has now been adopted by the ICAO Council.

17.3 Mr Day discussed that Regionalization was the strategy by both IMO and ICAO in recognition of many States with special needs, challenges and insufficiencies. A regional approach to development will ensure greater cost effectiveness and relieve the sense of unfulfilled obligation now imposing on some States unable to provide a State-wide service. The establishment of joint aeronautical and maritime RCCs (JRCCs) has been established as a Recommendation. The concept is given more emphasis in the IAMSAR Manual.
17.4 He said that the time for a reasoned consideration of how SAR services should be organized within States, across regions and around the globe is upon us. Efforts should now be made to initiate regional changes on the basis of sound operational, technical and economic considerations.
17.5 Mr. Day concluded by recommending that
17.6 COSCAP-SA Steering Committee Meetings be utilized as a forum for the exchange of information and input of specialist expertise that can assist States’ efforts to consolidate SAR service provision along regional lines.

17.5 Conclusions: The Steering Committee Meeting:
(a)
noted the presentation in particular regarding the various benefits that could be derived from regional SAR provision; and
(b)
agreed that COSCAP-SA be utilized as a forum for the exchange of information and input of specialist expertise that can assist States’ efforts to consolidate SAR service provision along regional lines.

18. Presentation - DP 8 Review of COSCAP – SA Structure in Light of the Evolving

Needs of its Participating States

18.1 Dr. Ludwig Weber, Legal Consultant, ICAO, presented a paper on the COSCAP–SA Structure in Light of the Evolving Needs of its Participating States.
18.2 Dr. Weber stated that the COSCAP-SA Programme was set up in with the objective of cooperating in removing existing deficiencies in their flight safety oversight capabilities, in association with ICAO. Initially, the Programme covered operational safety and continuing airworthiness; later, other subjects such as aerodrome safety oversight and air traffic service safety were added in accordance with the expansion of the ICAO Universal Safety Oversight Audit Programme (USOAP), emphasizing however, that the main focus should remain on flight safety.
18.3 In 2001, the South Asia Regional Aviation Safety Team (SARAST) was formed in order to inter alia recommend accident prevention measures and other safety enhancements to the Steering Committee.

18.4 In 2003, the Steering Committee decided to institutionalize the COSCAP-SA Programme, retaining the ICAO Trust Fund arrangements for the continuation of its management and operation of the programme for the period 2004-2007. The “Institutional Framework” for COSCAP-SA was drafted and subsequently adopted by the Steering Committee at its 14th meeting in June 2005. This document provided for COSCAP-SA having its own work programme and its own budget, but is not incorporated as a legal entity under international or national law. It is therefore a co-operative, unincorporated institution. Funding is provided partly through contributions from Participating States, and partly through grants from third-party multilateral and bi-lateral donors.
18.5 Dr. Weber opined that generally the existing institutional structure is adequate to serve the objectives of the Programme and it is not considered advisable to increase its complexity and costs, by e.g. setting it up as a formal international organization under a formal treaty or by incorporating it under national law, as these avenues are considered unnecessary and too costly. However, in view of the evolving needs of the Participating States, coupled with the requirements of donors and following the evolution of other regional aviation safety organizations, it may be advisable to further update and enhance the “Institutional Framework”, in particular regarding the following points:
(a) Programme structure;
(b) Funding structure; and
(c) Harmonization of certain standards and procedures
18.6 Dr. Weber discussed that some States have in the past required, and are further expected to require, assistance in carrying out certain functions. Among these are, in particular, certification/recertification of air operators, of maintenance organizations, personnel licensing, aerodrome certification, ATS and airport safety management planning and implementation. Consequently, there is a continuing need in a number of Member States for further enhancement of national capabilities through continuation of the existing Programme activities, and use of the available capability in certain Member States in carrying out specific tasks in other Member States on a non-commercial cost-compensation basis, in the spirit of regional cooperation. He suggested that for the continued success of the Programme and towards consolidation of the high level of achievements of the Programme with substantial resource inputs from the donor community, the cost-saving aspects of harmonization of rules and procedures may now receive the increased attention of the Steering Committee.

18.7 Dr Weber submitted a draft proposal of amendments to the existing Institutional Framework and Administrative Procedures Manual for consideration of the Steering Committee.

18.8 Conclusions:
In particular the Steering Committee Meeting:
(a)
noted the explanations provided regarding the advantages and disadvantages implied in changing the legal status of COSCAP-SA as well as the recommendation to maintain its present legal set up;

(b)
noted the enhanced Institutional Framework as proposed including the explanations of the additional Articles which would allow COSCAP-SA more flexibility in service provision and resource mobilization, leading to enhanced self-sustainability of the Programme; and

(c)
requested States to provide comments to COSCAP-SA by 31 March 2006 on the proposed draft revision to the Institutional Framework for COSCAP-SA including the modifications presented.

19 Presentation - DP 9 Funding and Budget
19.1 Mr. Wolfgang Sander- Fischer, Acting Chief, Asia Pacific Section, TCB ICAO, presented COSCAP – SA Funding and Budget for 2006 / 2007. He provided details of the Contributions / Grants received since the 14th COSCAP-SA Steering Committee Meeting. Mr. Fischer highlighted the details stipulated in Appendix I of the Discussion Paper on Funding and Budget
and stated that the contributions for Airbus and Boeing were tied to specific activities agreed to between the donor and COSCAP-SA. The IFFAS Grant likewise was tied to the recruitment of a Regional Expert in Personnel Licensing.

19.2 Enumerating the salient points of the Budget as depicted in Appendix II, Mr. Fischer stated that the operation of the Programme was presently funded up to March 2007.This included funding for the PC/RFOE up to March 2007 and the remaining four Regional Staff up to October 2006. The International Experts would be funded up to various periods in the first quarter of 2006.

19.3 Mr. Fischer requested the Member States to continue their contributions to the Programme, in funds and in kind, in a timely fashion so as to allow continuation of Programme activities; and also requested the donors to assist in sustaining the Programme.

19.4 Conclusions:
In particular the Steering Committee:
(a)
 reviewed and acknowledged the status of contributions both financial and in-kind provided to the Programme by the Participant States and donors, including funds being remitted;
(b)
noted with satisfaction the obtaining by ICAO of further funds from Boeing. The SCM also noted the prospects for obtaining further funds from the European Commission (EC) and Airbus in due course. It expressed its appreciation to these donors for their contributions, enabling the continuation and expansion of the Programme;
(c)
based upon the funds received, it approved the Budget for 2006/2007 as outlined in Appendix II of DP 9;
(d)
requested Member States to continue their contributions to the Programme, in funds and in kind, in a timely fashion so as to allow the continuation of Programme activities;
(e)
requested donors to kindly continue providing their contributions in funds and in kind to assist in sustaining the Programme; and
(f)
further urged States to provide their full share of contribution as per the agreed formula to ensure sustainability of the Programme.
Any Other Matter

20.
Afghanistan. The SCM requested that ICAO respond to the request received from Afghanistan towards joining the COSCAP-SA. It was agreed that, if Afghanistan’s interest in joining COSCAP-SA is sustained, that its civil aviation administration be invited as observer to the next SCM during which conditions of a formal joining process could be discussed.
21.
COSCAP-SA Programme Continuation. The five participant States present at the meeting discussed in a closed door session and agreed that they fully support the COSCAP-SA Programme; and agreed that it continue beyond 2007.

22.
Rotation of Chairmanship. At the conclusion of the meeting, the chairmanship of COSCAP-SA Steering Committee was passed on to the Director General, Civil Aviation Authority of Nepal.

Venue and Date of the 15th Meeting of the Steering Committee

23.
The Director General, Civil Aviation Authority of Nepal kindly offered to host the 16th Meeting of the COSCAP-SA Steering Committee in Kathmandu. The meeting dates are tentatively proposed for December 2006 /January 2007. Final dates will be communicated within approximately one month. DCA Bhutan kindly offered to host the next SCM as an alternative location.

Adoption of Conclusions

24.
The Steering Committee unanimously adopted the Conclusions of the 15th Meeting of
the Steering Committee and requested COSCAP-SA to prepare the Minutes for circulation by
March 2006.

Closing of the Meeting

25.
The Chairman thanked all Member States, ICAO, EC, FAA, Airbus, Boeing and COSCAP-SA for their active and constructive participation in the meeting. He also thanked the air operators and the service providers for participating in the meeting and sponsoring many of the events. Special thanks were expressed by all participants for the host Director General, Civil Aviation Authority Sri Lanka and his team of officials who did a commendable job in organizing the event.

PAGE

 15th SCM COSCAP-SA
Page 16 of 16

