COOPERATIVE DEVELOPMENT OF OPERATIONAL SAFETY AND CONTINUING AIRWORTHINESS PROGRAMME : COSCAP – SA
DRAFT

MINUTES OF THE SPECIAL DIRECTORS GENERAL CONFERENCE
OF THE COSCAP-SA STATES HELD AT LAHORE, PAKISTAN
FROM 23RD TO 25TH FEBRUARY, 2007

PRESENT
1.
The special Directors General Conference of COSCAP-SA States was held from 23rd – 25th February, 2007 at Lahore, Pakistan. A total of twenty one (21) participants comprising Directors General of Civil Aviation, representatives from participating states and ICAO representative attended the meeting. A total of SIX presentations were made during the conference. The list of attendees is attached as Annexure-1.
OPENING OF THE MEETING

2.
Mr. Farooq Rahmatullah Khan, Chairman COSCAP-SA and Director General, Civil Aviation Authority, Pakistan, welcomed the guests and dilated upon the necessity of holding this special conference. He emphasized that since all the member countries have unanimously agreed to extend the programme for another Five Years, it is incumbent to have a proactive approach in order to extract the maximum out of this programme. He highlighted that the decisions / approvals may be given prior to starting the Phase-III of the programme rather than after the start of Phase-III. He further elaborated that the matters like the project documents for Phase-III needs discussion and approval, the budget funding requirement for Phase-III needs to be discussed and approved well before starting the Phase. The 16th Steering Committee Meeting decided to sign MOU among all the COSCAP-SA States. The MOU needs to be discussed before signing.

He informed the house that, the Civil Aviation Authority of Nepal presented a paper in 43rd Asia Pacific Regional Conference proposing the development of new regional air routes. The matter is important from operational and economic point of view to all the COSCAP-SA States, therefore, needs deliberation before agreement. Harmonization of Laws within the COSCAP-SA States is an elusive target since inception of COSCAP-SA, needs discussion and decision. The training of manpower and uniform strategy by COSCAP-SA States towards the Safety related issues needs to be improved further under the guidance provided by the ICAO assembly resolution A 35-7. The Chairman after his opening remarks, invited Mr. Lalit Bickram Shah to say a few words on this occasion.

2.1
Mr. L. B. Shah, Regional Director ICAO of Asia Pacific Region, thanked the Chairman COSCAP-SA for hospitality and the excellent arrangements made for the Conference. He lauded the initiative taken by the Chairman to hold special meeting and pointed out the gap in-between the Steering Committee Meetings and the lack of coordination between the Directors General in-between this period. He praised the agenda items for being very objective and close to our hearts. He noted with regrets that the Directors General of Sri Lanka and Bhutan could not attend the Conference due to urgent commitments at home. He also praised the spirit of sharing demonstrated by CAA Pakistan with regards to their restructuring experience with all the other States. He stressed upon the harmonization of laws between COSCAP-SA States, as it is long over due agenda, he also informed about the ICAO concerns on this aspect, therefore, he emphasized that the process must start now. He lauded the progress made by the COSCAP-SA, particularly in the availability of regional experts within States and in the field of training. He highlighted the various problems being faced by the Regional Airlines and their plummeting revenues.
2.2
Capt. Fareed Ali Shah, Regional Coordinator, COSCAP-SA thanked the Chairman / DG CAA Pakistan for holding this special meeting and the hospitality extended to all the delegates.

2.3
DG CAA Nepal Mr. Yajna Prasad Gautam thanked the DG, CAA, Pakistan for the excellent arrangements of the meeting. He recalled that the 16th Steering Committee Meeting held in Katmandu, Nepal was very successful and result oriented. It resulted in unanimous decision of extending the programme for another Five Years. He also elaborated the problems faced by Nepal in the field of Maintenance and other operational matters. He emphasized that though the cooperation among the regional States is very good but may be improved further. He appreciated the offer made by DG, CAA, Pakistan for providing training of Aviation personnel in Pakistan at specially reduced rates for COSCAP-SA Countries.

2.4
DG CA India, Mr. Kanu Gohain deeply and highly appreciated the excellent arrangements of the meeting. He lauded the proactive approach of the Chairman, COSCAP-SA, for holding a special meeting prior to Steering Committee Meeting. He dilated upon the benefits of mutual cooperation and promotion of Aviation in the region. He informed the house about the phenomenal aviation growth in India i.e. International traffic by 20% and domestic traffic by 45%. He said that massive efforts are required to meet this growth in India which is a daunting / challenging task. He also offered to provide necessary help to regional countries in aviation training. He fully agreed with the idea of developing new and shorter routes to Middle East and for Far East for maximizing the profits. He opined that the Harmonization of Laws between the States should not be invaded by JARS or FAA, rather it should meet the regional requirements in conjunction with meeting ICAO requirements. He favoured to adapt a piecemeal approach to this aspect. He invited DG CAA Pakistan to visit India at any convenient time, The offer was accepted by the DG CAA Pakistan.
2.5
Chairman, Civil Aviation Authority, Bangladesh, Air Cdre Sakeb Iqbal Khan Majilis, thanked DG CAA Pakistan for holding the Conference and for excellent arrangements. He wished the COSCAP-SA Programme well and hoped that the progress within the COSCAP-SA States will be made on all matters. He fully supported the proposal of Harmonization of Laws between the States. He pointed out that CAA Bangladesh can certainly learn at lot from CAA Pakistan’s restructuring exercise and other experiences in the field of aviation. He hoped that both the Civil Aviations will share and benefit from each other in future.
2.6
Executive Director Civil Aviation Maldives, Mr. Mahmood Razee, thanked the DG CAA, Pakistan for the hospitality and excellent arrangements of the meetings. He lauded the performance of COSCAP-SA but cautioned that COSCAP-SA must continue to improve its performance and specially its delivery methods.
PROCEEDING OF THE MEETING

ADOPTION OF THE AGENDA

3.
The agenda, as circulated was adopted. A copy of the agenda is placed as Annexure II.

PRESENTATION ON NEW REGIONAL AIR ROUTES – AIR TRAFFIC CONGESTION / PROBLEMS OVER AFGHANISTAN AIR SPACE

4.
Mr. Nusratullah Khan, Director Air Navigation Services CAA Pakistan made the subject presentation.
PROPOSAL FOR THE DEVELOPMENT OF AIR ROUTE IN NEPAL
4.1
Nepal has suggested the following routes:-

Hongkong-Kunming-Imphal-Gauhati-Kathmandu-Delhi/Islamabad (two way).

Bangkok-Kolkata-Nepalgunj (Nepal) – Delhi/Islamabad (two way).

OBSERVATION ON ROUTES PROPOSED BY NEPAL
4.2
The route between Delhi-Islamabad (via Lahore) is available without any restriction of aircraft operations.

Kathmandu direct Islamabad or Nepalgunj direct Islamabad cannot be established due to danger / prohibited area east of Islamabad.

Subject route may be agreed as an arrival route for Islamabad, however for overflying, CAA is in planning phase to introduce new Int’l route north of Islamabad i.e. Nepalganj-Amritsar-Rawalakot-ALAMI.

4.3
EMARSSH post implementation meeting held in 2003 at Gold Coast Queensland Australia wherein proposal Himalaya-1 (Nepalgunj to Indek) presented by Nepal in working paper-6 was strongly supported by Pakistan.

Nepal was requested to take up the matter with APANPIRG Regional Group Meetings of Asia / Pacific to coordinate the proposal with concerned countries. Since then no proposals were received either from ICAO or IATA.

ROUTE PROPOSED BY PCAA
4.4
The following new route structure is being worked out for clearance from Government. After clearance the same will be put forward to adjacent states / IATA / ICAO for concurrence:-

D. I. Khan-ELKUX (In Delhi FIR east bound) {Night time only}

BUTOP-SARDA-D. I. Khan (west bound)

{Night time}

4.5
NepalGanj-Amritsar-Rawalpindi-Kanda-Alami- (Kabul FIR bi-directional)

 {Will
support

Nepal proposal

{24 hours}

Lajak-Hangu-Indek-Lahore/Nepalgunj

{(bi directional)

{24 hours}

Pratabgarh-Sasro-Telem-Paxur-Tapdo/Jiwani

{24 hours}

Alpor/Jiwani-Paxur-Telem-Sasro-Pratabgarh

{24 hours}

Pratabgarh-Sasro-Telem-Paxur-Paret-PG

{24 hours}

KE-Zemko-Amber-Aslam

{Night time}

Sasro-KE-Zemko-Zhob

{24 hours}

BENEFITS TO AIRLINE
4.6
The proposed route if concurred by all stakeholders will provide multiple benefits to international operators in terms of saving distance, fuel and time which will ultimately minimize the operating cost of airlines.

DISCUSSION

5.
DG CA, India, thanked the presenter for his presentation. He showed some concern on certain routes and emphasized that a further study should be carried out on these routes. He offered a route from Pratabgarh, SASRO, Amber for consideration. Mr. Nusratullah DANS informed him that Afghanistan does not accept traffic above 28000 feet.

It was decided that Afghanistan airspace problems may be referred to ICAO for a solution. DG, CA India also informed the house that India has offered the aviation training facilities to Afghanistan specially ATCOS but no response has been received so far. He proposed that COSCAP-SA umbrella may be provided to Afghanistan. He requested the Chairman COSCAP-SA to do something on this issue. DG CAA informed the house that DG CA Afghanistan was invited for the meeting but he could not attend it due to some other commitments. However, he agreed that DG CA Afghanistan will be invited to attend the Steering Committee Meeting in November, 2007 and will be apprised of the air routes problems over Afghanistan. In the meantime we will continue to have hot line contacts with the Afghan Authorities and will endeavour to make them more effective. Mr. L. B. Shah informed the house about the ICAO views on the problem, as Afghanistan in recent past had 4-5 near air misses in their air space. RVSM is a big problem in Afghanistan and will be difficult to achieve in recent future. ATFM is a real problem and 50% traffic is not complying to ATFM. A special ICAO group will be taking up this problem in March, 2007. He welcomed any initiative on Afghanistan.
Capt. Fareed Ali Shah pointed out that COSCAP-SA will not be able to support the ATFM problems as this matter was addressed in the 16th Steering Committee Meeting and cautioned that, we should be careful in not duplicating our efforts.

Mr. L. B. Shah was of the opinion that the mechanism of COSCAP-SA be used to resolve bilateral or trilateral issues on aviation between the States.

DG India opined that the Air Safety is jeopardized in Afghanistan and the problems are faced by the controllers of India and Pakistan.

DG Pakistan supported the views of DG India and said that we will continue our efforts to bring the Afghanistan into the fold.
PRESENTATION ON RESTRUCTURING OF CAA PAKISTAN BY

BRG. (RETD) PERVEZ BASHIR NAWAZ, RD NORTH

6.
DG CAA Pakistan gave the background and reason de attire of the restructuring process, which has recently being carried out in CAA Pakistan. He gave salient aspects of McKinse (Management Consultant) report and the involvement of Lahore Management of Science (LUMS) in the restructuring process. He also informed the house that the process has been completed with the help / consultation with the CAA employees, so the restructuring is not a unilateral decision of the Government.
CHANGE IN ORGANIZATION
6.1
Most public and private organizations can be significantly improved through a carefully analyzed and designed Change & Transformation Process. The analysis should focus on identification of reasons for Change in the organization including internal weaknesses as well as externalities i.e. global economic & social forces. Lack of Change readiness within the organization can seriously damage the process and motivation of those newly became partners to change. There should be well-designed strategies to address the concerns of employees and to help them gain confidence in the process.

CHANGE PROCESS & SEQUENCE OF EVENTS IN CAA
6.2
There are certain methods and sequence to be followed for successful implementation of change. Although there are multiple tasks going at one point in time during the Change process but a Road map is important for keeping the focus. The net effect is like wheels within wheels; all rolling in the same direction for the same objective. In CAA, we tried to stick to Eight-stage process explained by Kotter in his book:
·
Establishing a sense of urgency
·
Creating the guiding coalition- (Formation of RMT under RD (N))

·
Developing a Vision & Strategy- (Vision Exercise at Karachi)

·
Communicating the Change Vision- (Communication Strategy by RD (N))

·
Empowering Broad-Based Action- (Structure ADGs Ethics committee, new appraisal form, right man for the right job)

·
Generating Short-Term Wins- (Under progress)

·
Consolidating Gains and Producing more Change- (Professionals from the market, promoting potential employees on merit)
·
Anchoring new approaches in the Culture- (Culture exercise, Changing attitudes and work habits)
MEASURES TAKEN IN CAA
6.3
Civil Aviation Authority of Pakistan under the restructuring process has been regrouped into independently functioning subunits of the organization under newly created posts of Assistant Director Generals. The new subunits are:-

(a) Regulations

(b) Air Navigation Services

(c) Air Ports

(d) Projects and Development

(e) Training

(f) Coordination & Support Branch

Each body will function at its own without interference or meddling in each others responsibilities. It is expected that this arrangement will create space for working, breed professionalism and allow the Government to either make these subunits an independent organization by itself or Privatize it at a later stage.

6.4
The job was undertaken by:-

· Formation of Restructuring Management Team (RMT) under RD (N)

·
Engagement of LUMS as facilitators

·
Vision Exercise participated by 60 senior level employees.

·
Four-Track approach to Change management process in addition to Eight-step sequence mentioned above

· Strategy / Structure Track

· Skills track

· Culture Track

· Performance & Rewards Track

·
Engagement of Fergusson Associates for redrafting delegation of financial & administrative powers.
·
Initiation of ERP induction.

·
Emphasis on commercial development including cargo, retail and estates.

·
Induction of professional people from the market.

DISCUSSION

7.
DG CAA Maldives Mr. Mahmood Razee wanted to know that how the remuneration of the regulatory part will be managed after separating the Airports / Commercial Facilities?

DG CAA, Pakistan replied that CAA Pakistan’s assets are worth over three (03) billion US Dollars. We could become self sufficient by selling them and will also be able to develop our concepts. All the CAA employees will be hired on market based salary and adequate provisions will be made for career progression of the CAA employees.
DG Nepal Mr. Y. P. Gautam wanted to know that how these changes will be possible, while working under old rules and regulations?
DG CAA informed the house that the rules governing the CAA will be revised to meet the new requirements.

DG CA Nepal further queried about the role of private sector in all this exercise?

DG CAA Pakistan remarked that they had very little role to play in this exercise. But the new system is for the benefit of the private sector as it will be more efficient and Goal / Task oriented. The previous system was too protective, moreover we are reconsidering / revising our aviation policy to benefit the aviation growth / operators.

Chairman CA Bangladesh wanted to know about the handling of joint user airfield in new setup?

DG Pakistan remarked that he foresees no problem as arrangements can be worked out with Pakistan Air Force.
DG CA India pointed out that CAA Pakistan is born out of an ordinance. What Authority and Law will now be used to check the new independent entities? The other problem will be lack of expertise to check / supervised the activities because the present experts will likely leave with the new setups. How CAA Pakistan will regulate / monitor or hold the experts?

DG CAA Pakistan replied that, we have good manpower resources available to us and hope that by giving market based salary to experts, will be able to attract the required manpower. However, he thanked and agreed with DG CAA India for a valid observation and remarked that this issue will have to be re-looked into more objectively.
PRESENTATION ON HARMONIZATION OF LAWS AND REGULATORY DEVELOPMENT COSCAP-SA STATES

8.
Capt. Fareed Ali Shah, COSCAP-SA Coordinator, made the subject presentation.
INTRODUCTION
8.1
One of the two Immediate Objectives stipulated in the initial Project Document, which saw the implementation of the COSCAP-SA Project in 1998, was to assist States in developing their air legislation and regulations; and subsequently promote harmonization of regulations within the region.

8.2
Development of South Asia Model Regulations remains an Objective of the Project.

(The similar activity in the original Programme document was not implemented in Phase I due to the higher priority assigned to other Programme activities. This will need to be implemented Phase II. Harmonization was achieved in the area of aerodromes for the air laws, regulations, standards, guidance materials and generic aerodromes manuals.)

(Harmonization remains an Objective of the Programme. However, due to other priorities progress in this filed was limited. Nevertheless assistance was provided in Phase I to individual States to resolve urgent regulatory shortfalls depending on resources available. Work will continue in Phase II regarding the harmonization of safety regulations in the region.)

DISCUSSION
8.3
Civil aviation regulation within the South Asia region has been done in the context of totally independent regulatory authorities, using independently developed air laws, regulations, policies, and procedures, Standards and procedures for regulatory functions such as personnel licensing, certification of training facilities, type certification approval, issuance of certificates of airworthiness, and approval of airworthiness organizations vary from administration. This has resulted in perhaps some inconvenience and duplication of effort within the geographic area and at an increased costs to States.

8.4
As can be seen from the background information provided in the preceding paragraphs that only limited actual progress has been achieved so far due mainly to the relatively low priority assigned to these activities related to the outputs by the Steering Committee, the redirection of funds allocation for regulatory experts to other posts and the Steering Committee not giving any specific direction.

8.5
While COSCAP human resources at this time are somewhat improved, deficiencies in a State’s regulatory structure could be addressed if additional resources become available. To conduct the survey as outlined above would, however, require considerable time and dedicated resources at the State level as well. An alternative method would be for COSCAP to publish Generic Regulations and Standards which could be used by states of South Asia. While some states may wish to use the Generic Regulations and Standard in their entirety, other states may wish to compare these documents against their current regulatory structure and use only those portions required to address any deficiencies. While this process for some states would meet a basic need, states with a more developed regulatory structure would also realize efficiencies and the harmonization of regulations would be achieved.

8.6
COSCAP will not have the resources to develop these documents in their entirety, however, there are a number of options that could be considered.

8.7
The FAA had developed generic law, regulations and standards for use by States and organizations such as COSCAP. These generic regulations/standards were not solely based on the FAR’S but included JAR material as well. These documents were made available to COSCAP-SA in August, 1999 and subsequently forwarded to all States. The latest version of the IASA Model Aviation Regulatory Document is available on the FAA website http://www.faa.gov/safety/programs%5Finitiatives/oversight/iasa/model%5Faviation/ This information would also be available on the FSIX website shortly. However, the model regulations may not suit some of our States which have relatively larger and complex aviation systems. They could be used by the smaller States or for reference.

8.8
Another option would be to use the JARs as a base for development of generic regulations. The JARS represent the consensus of many nations and were being updated on a regular basis. While not regulations as such, they are in essence a generic model which member states are to incorporate into their regulatory structure. Substantial work was done in the past by COSCAP-SA in the area of adapting the JARs; and the developed documents (South Asia Requirements (SARs)-1; SARs-145: Approved Maintenance Organization; and SAR OPS-1: Commercial Air Transport (aeroplanes), were forwarded to Member States in June, 1999. The work may need to be picked up from there and continued forward, however, significant updating will need to be done in view of the recent aviation safety developments in the European Union. On the transition from JAA to EASA, the 16th Steering Committee Meeting was informed that the EASA mandate to extend the competence of the European Community to Operations and Licensing was currently being debated by the European Council and Parliament; and was likely to be adopted by mid 2007. While the implementation rules were still to be developed it is expected that the system would be fully operational by end 2008. The Steering Committee was also informed that work was being done on the extension to Airports Safety Regulations, while work was expected to start soon on the Air Traffic Management. One approach could be to work with the existing JARs as is, and modify them later to be compatible with the final EASA product; or wait till the EASA regulations are finalized.

8.9
This would be a major initiative as we would need to establish first the structure and then start to build a whole set of regulations with enabling standards. To implement this we would need external resources both in terms of subject expertise and human resource assistance from States.

8.10
Another option would be similar to what has been discussed above that each State maintains their own regulations but amends them to incorporate basic harmonized concept.

8.11
With either approach, a Working Group will need to be formed to undertake a review of ICAO SARPs, regulation developed by COSCAP-SA Member States and regulations developed by other regulatory authorities. Based on this review, recommendations could be made to the Steering Committee to adopt / adapt the selected model for use in South Asia. When completed the model would be amended as the base document is amended.

8.12
Alternatively, to assist the development of a harmonization mechanism within COSCAP-SA, we could take a small regulation as a start, and on a trial basis work to achieve harmonization on that within the region. For example, Regulations like FAR / JAR 145 (Authorized Maintenance Organization) or FAR 129 (Foreign Air Carriers and Foreign Operators of US Registered Aircraft), which address a very specific issue/ area, could be used for this purpose. Incidentally, these issues / areas (Authorized Maintenance Organization and Foreign Air Operator Regulation), as such have not been addressed sufficiently by the Regulations of most of the Member States. It should be noted that it is not the intention of COSCAP-SA to prepare legal drafts of regulations and standards. All material to date are “technical drafts” that each State would be required to modify, in accordance with their statutory requirements, to transform them into “legal drafts”. COSCAP-SA with assistance from the Regulatory Working Group will have the expertise to produce “technical drafts”.

8.13
The Steering Committee will, however, need to take a deliberate decision as to what extent it wants to move ahead with the harmonization of regulations in the region; and the desire of the Member States to adapt / adopt the unified system. The institutional Frame for COSCAP-SA at B.2, Article I (Objectives), Paragraph 1.2 states: ‘To promote and facilitate the adoption by the Member States of harmonized aviation safety regulations and procedures in accordance with the ICAO SARPs’; and Article II, paragraph 2.1 (i) (b) which states: ‘developing and establishing a common regulatory framework, based on ICAO regulations and SARPs, for aviation safety oversight for the Member States and at a pace to be determined by the Steering Committee.

RECOMMENDATIONS
9.
The Steering Committee may like to take a decision on the future course of action and provide guidance and direction to address the requirements of Immediate Objective 2. The Steering Committee is requested to consider the following:

(a)
Ask the Member Administrations to nominate their candidate(s) to the Regulatory Working Group that will be formed and ask the group to meet soon to discuss the alternatives available for preparation of South Asia Requirements / Regulations (SARs);

(b)
Direct the Regulatory Working Group, together with COSCAP-SA experts to determine which system and source to utilize for the development of SARs and request the International Regulation Expert(s) [if one becomes available subject to resources] to develop accordingly the various regulations in the order of priority assigned to them;

(c)
Recruit an International Regulations Expert, possibly with funding support from donors, to proceed with the actual preparation of the Safety Regulations/Requirements in consultation, as appropriate, with the PC, Regulatory Working Group and Civil Aviation Administrations;

(d)
Direct the Regulatory Working Group to review the draft regulations prepared by the expert and introduce any amendments needed;

(e)
The draft regulations reviewed by the Regulatory Working Group are submitted to the Steering Committee for approval and recommendation for adoption by States as appropriate; and

(f)
States determine, in the light of this review of the South Asia Requirements / Regulations in comparison with the existing regulations, the best method for harmonizing their regulations with those of SARs.

Chairman COSCAP-SA / DG CAA Pakistan asked the house to consider recommendation No.(c) as an option and requested DG CA India to highlight his experiences in under taking such a project for CA India.

DG CA India informed the house that CA India has prepared their own CAR 145 on the pattern of JAR 145, the rule of the game is incorporation rather than invention, he remarked. He suggested that as a first step all the States should harmonize their own Laws according to the existing JARS, than in second stage an expert may be hired to further fine tune these rules / regulations. He opposed the idea of a regulatory committee as it will not be able to meet as desired and will need a longer time frame to achieve anything substantial.
DG Maldives questioned the legality of taking decisions on this aspect as it was not a Steering Committee Meeting. He also opined that the formation of a working group for this purpose is not a viable option. He supported the third recommendation (c) of the presentation as an option.

Capt. Fareed Ali Shah, COSCAP-SA Coordinator, pointed out that all the States should agree on the regulations to be adopted and the time frame to complete the task only than this aspect will be successfully tackled.
DG CA India pointed out the problems and the issues involved in the Harmonization of Laws project and he very generously offered to share the CA India’s experiences with all other States. He emphasized that all the States should review and come up with their own rules / regulations.

DECISION

9.1
A unanimous decision was taken that all the states should start their own process of harmonization of laws with JARS. DGCA India was requested to disseminate Indian model of rules and regulations. The approach adopted should be piecemeal and the name of focal point for this project be forwarded to regional coordinator COSCAP-SA within a week. All the work done will be shared and discussed in the 17th Steering committee meeting in November 2007, chairman COSCAP-SA remarked that we would try and look for a donor to support the hiring of an expert for this project when required, but the responsibility remains with the COSCAP-SA States
COSCAP-SA PROGRAMME (PHASE -III) OUT LINE AND FUNDING PROPOSAL CAPT-FAREED ALI SHAH, COSCAP-SA COORDINATOR PRESENTED THIS PAPER.

INTRODUCTION
10.
At the 16th Meeting of the Programme Steering Committee it was decided to extend the Programme into Phase III, covering the period 2008 – 2012 and tasked the Programme management to prepare a draft Programme Document covering Phase III for the Participant States’ review. The Phase III Outline, the Programme Budget and Programme funding issues are presented in the Appendix to this Paper.

	Project Title:
	
	Co-operative Development of Operational Safety and Continuing Airworthiness Programme – South Asia (COSCAP-SA) – PHASE III

	Termination Date of Phase II

of the Programme:
	
	31 December 2007

	Commencement Date of Phase III Programme:
	
	1 January 2008

	Duration of Phase III:
	
	5 years

	Total Programme (15 Yrs)

Estimated Cost
	
	US$ 6,243,452

	Estimated Phase III Cost:
	
	US$ 2,839,700

	Programme Members:
	
	Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, and Sri Lanka

	Sector and Sub-Sector:
	
	Transport and Communications

	Governments’ Executing Agency:
	
	Civil Aviation Administrations of the Member States

	Executing Agency:
	
	International Civil Aviation Organization

TOTAL AND PHASE III PROGRAMME BUDGET
10.1
The total Programme budget showing the actual cost of inputs for activities of common benefit to all member States from 1997 to 2006 and the budgetary cost of inputs for the years 2007-2012 is at Attachment I. The total budgetary cost of the Programme is estimated at US$ 6,243,42.

The budgetary cost estimate for Phase III Programme (2008-12) implementation is US$ 2,839,700.

PHASE III PROGRAMME FUNDING PROPOSAL
10.2
As in the previous phases of this Programme, the total cost of the Phase III Programme activities of common benefit to all member States is propose to be met from Member States’ cash contributions to the Programme Trust Funds with ICAO. [Refer Institutional Framework Article III-Paragraph 3.3 and 3.5]

10.3
Additional donor funding for the common benefit activities under the Programme will continue to be of crucial importance to the Programme and both, the Programme Steering Committee and ICAO will continue their efforts towards its mobilization.

Given, however, that the scope of the Programme objectives is very wide and of far reaching and of crucial importance to aviation safety, any donor contribution in cash and/or kind that may become available for common benefit activities are proposed to be used for the further intensification and expansion of Programme activities.

10.4
Any funding received from a donor or donors or a member State or group of States or airport operators/Air Operators/ATS Service Providers/ MROs for a specific task in a country or in a group of countries will be accounted for separately. [Refer Institutional Framework Article III- Paragraph 3.6]
10.5
As in the case of Phase II of the Programme, each member State’s share of the Phase III budgetary cost is proposed to be determined following the already established formula. In the Table in Attachment II the expected contribution of each State including yearly breakdown in indicated.

RECOMMENDATIONS
11.
The Special Conference of Directors is invited to review the attached COSCAP-SA Programme (Phase III) Outline and Funding Proposal.

Based upon the directions given by the Conference a detailed Programme Revision Document will be developed and circulated to the States for approval.

DISCUSSION

12.
DG CAA Pakistan stated that we are looking for new donors but the responsibility lies with the States to support this programme.
Mr. L. B. Shah Regional Director ICAO said that the donors have as much at stake as the regional countries, so it is not possible for them to for sake this project. However, they may not be happy with our managing of this project or the results. However, no donor has so far given any impression of pulling out of this programme.

Chairman COSCAP-SA questioned that, should we employ new strategy to involve them more in this programme?

Capt. Fareed Ali Shah said that the donors have never expressed any such feelings or expressed dissatisfaction. However, he feels that the European Union Aviation programmes may be a reason for this lack of interest as Airbus (one of our donor) is actively involved in all EU – Programmes. He further added, that FAA has decided in principle to only support the programme in kind not cash like SARAST. It appears that European Union is going to follow the same policy.
Mr. L. B. Shah opined that signing of MOU will give everybody the right signal.

DG CA India opined that the donors agencies after meeting their desired results / targets, are now diverting money to some other projects. They are still willing to support in kind (like in India), therefore, the strategy should be to draw them to us. The other strategy should be to closely look into the requirements of our experts, which may be reviewed or tenure curtailed. He further informed the house that India has already made provisions for its contribution to the IIIrd Phase of COSCAP-SA programme.
DG CAA Pakistan stated that CAA Pakistan will contribute its share for the third phase of the project.

Capt. Fareed Ali Shah requested all the States to kindly provide their comments / approval by April, 2007 so that the case may be taken up with ICAO and the donor agencies.

[image: image1.jpg]21/02/2087
PROJECT BUDGET COVERING TRUST FUND CONTRIBUTION

(IN UNITED STATES DOLLARS)

COUNTRY REGIONAL PROJECT FOR ASIA
PROJECT NO: RAS/97/902 - PHASE 3
PROJECT TITLE COOPERATIVE DEVELOPMENT OF OPERATIONAL SAFETY & CONTINUING AIRWORTHINESS PROGRAMME IN SOUTH ASIA (COSCAP-SA)
TOTAL 1997 - 2006 2007 2008 2009 2010 2011 2012
w/m 5 w/m s w/m b w/m $ w/m $ w/m $ w/m $ w/m $
10. - PROJECT PERSONNEL
11 - INTERNATIONAL PROFESSIONALS
11.01 FLIGHT OPERATIONS EXPERT/CTA 585 531,133 585 531,133
11.02 AIRWORTHINESS EXPERT 1.6 19,850 1.6 19,850
11.04 AERODROME CERTIFICATION/SAFETY EXPERT 83 85,123 83 85,123
11.05 REGIONAL FLIGHT OPERATIONS EXPERT/CTA 165.1 1,045,054 93.1 609,454 12,0 66,000 12.0 68,600 12.0 71,300 120 73900 120 76,600 12.0 79,200
11.06 REGIONAL PROGRAMME COORDINATOR 71.0 481,700 11.0 68,700 12,0 77,300 12.0 80,000 12.0 82,600 12,0 85200 120 87,900
11.07 REGIONAL AIRWORTHINESS EXPERT 146.1 770,531 74.1 389,331 12,0 58900 12.0 60,700 12.0 62,600 120 64,500 120 66,300 12.0 68,200
11.08 REGIONAL AERODROME CERTIFICATION/SAFETY EXPERT 72.0 381,200 12.0 58,900 12.0 60,700 12.0 62,600 12.0 64,500 12.0 66,300 120 68,200
11.09 REGIONAL ATS EXPERT : 72.0 370,100 120 57,000 12.0 58900 120 60,700 12,0 62,600 12,0 64,500 12.0 66,400
11.53 REGIONAL EXPERT - GPS APPROACHES 29 14,751 29 14,751
11.54 CREW RESOURCE MANAGEMENT TRAINING EXPERT 30 35,257 30 35,257
11.55 SAFETY MANAGEMENT SYSTEM TRAINING EXPERT 39 40,922 39 40,922
1156 AVSEC TRAINING EXPERT (FLIGHT OPERATIONS) 08 11,380 08 11,380
11.57 ATS CERTIFICATION EXPERT 26 30,968 26 30,968
11.58 AVIATION MEDICINE EXPERT 1,550 1,550
11.97 SHORT-TERM CONSULTANTS 183 406,670 03 30,170 3.0 60,100 3.0 61,100 3.0 62200 3.0 63,200 3.0 64,400 3.0 65,500
11.99 SUB-TOTAL 626.1 4.226,189 2491 1,799,889 620 369,600 630 387300 630 399400 630 41 1300 630 423300 630 435400
15.- DUTY TRAVEL 686,445 345,845 50,000 52,500 55,100 58,000 61,000 64,000
16. - MISSION COSTS 198,360 122,360 10,000 11,000 12,100 13200 14,300 15,400
19. COMPONENT TOTAL 5,110,994 2,268,094 429,600 450,800 466,600 482,500 498,600 514,800
20. - SUB-CONTRACTS
21.01 NAR 86,915 86,915
21.98 LIABILITY INSURANCE 435 435
29. COMPONENT TOTAL 87,350 87,350
40. - EQUIPMENT
45.01 EXPENDABLE EQUIPMENT 53,596 26,396 4,000 4,200 4,400 4,600 4,900 5,100
45.02 NON-EXPENDABLE EQUIPMENT 48,421 48421
45.03 OPERATION AND MAINTENANCE OF EQUIPMENT 24,901 24,901
45.98 LIABILITY INSURANCE 138 138
49 COMPONENT TOTAL 127,056 99.856 4,000 4,200 4,400 4,600 4,900 5,100
50 - MISCELLANEOUS
52.01 - REPORTING COSTS 31978 13,978 3,000 3,000 3,000 3,000 3,000 3,000
5301 - SUNDRY 167,697 95,297 10,900 11,500 11,900 12,300 12,700 13,100
55.01 - SUPPORT COSTS 718,377 333,477 58,200 61,000 63,200 65,300 67,500 69,700
59. COMPONENT TOTAL 918,052 442752 72,100 75,500 78,100 80,600 83,200 85,800
99 PROJECT TOTAL 6,243,452 2,898,052 505,700 530,500 549,100 567,700 586,700 605,700

CA\Documents and Settings\Wansur All Shahi\Deskiop\DP 2 Attachment | RAS97902Phased(1)pbu 14 Feb 07

[image: image2.jpg]Attachment I

COSCAP — SA lll COST SHARE ALLOCATION
(IN US DOLLARS)

(2008-2012)

State Percentage | 2008 2009 2010 2011 2012 Total Yearly Yearly
Share Average Average to
Nearest ‘000
Bangladesh 14.76% 78302 | 81047 | 83,793 | 86,597 | 89,401 83,828 84,000
Bhutan 9.45% 50,132 | 52165 | 53648 | 55,443 | 57,239 53,670 54,000
India 19.85% 105,304 | 108996 | 112,688 | 116,460 | 120,231 112,736 113,000
Maldives 12.77% | 67,745 | 70,120 | 72,495 | 74,922 | 77,348 72,526 73,000
Nepal 14.76% 78,302 | 81047 | 83,793 | 86,597 | 89401 83,828 84,000
Pakistan 15.64% 82,970 | 85,879 | 88,788 | 91,760 | 94,731 88.826 89,000
Sri Lanka 12.77% 67,745 | 70,120 | 72,495 | 74,922 | 77,348 72,526 73,000
Total 100% 530,500 | 549,100 | 567,700 | 586,700 | 605,700 2,839,700 570,000 |

[image: image3.jpg]COSCAP - SA PROJECT FUNDING
Contributions as at 1 February 2007
(in US Dollars)

STATE CONTRIBUTION

STATE 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 TOTAL
Bangladesh 29,940 24,990 28,067 29,975 29,958 29,990 29,990 29,990 29,985 262,885
Bhutan 9,780 9,653 6,896 3,279 3,269 9,975 9,975 9,965 10,000 9,980 82,772,
India 74,965 112,433 59,965 63,321 113,999 100,346 75,519 76,214 76,768 753,530
Maldives 15,990 19,990 19,990 19,990 19,990 19,990 19,990 19,990 19,990 20,000 20,000 215,910
Nepal 30,000 10,000 19,990 29,913 19,958 29,990 29,970 29,970 9,960 29,970 239,721
Pakistan 25,000 70,988, 94,508 47,624 79,047 59,495 60,049 60,472 497,183
Sri Lanka 20,000 25,000 25,000 50,000 49,366 50,000 48,590 49,062 35,000 7.800 359,818
TOTAL 55,770 189,548 209,299 237,202| 281,021 300,902 319,318 273,519 255,265 262,175 27,800 2,411,819
DONOR CONTRIBUTION
DONOR 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 TOTAL |
Airbus Industrie 100,000 49,990 49,990 49,990 49,990 50,000 50,000 50,000 50,000 50,000 549,960
Boeing 0 0 0 0 50,000 50,000 50,000 50,000 50,000 35,000 285,000
Canada (TC) 0| 134,117 68,027 66,666 0 62,893 0 0| 331,703
USA (FAA) 60,000 85,000 0 0 0 0| 0 Y 145,000
Others (COSCAP-SP) 0 0 0 0 0 0| [¢] 805! 0 805
TOTAL 160,000| 269,107 118,017 116,656 99,930 162,893 100,000 100,805’ 50,000 100,000 35,000 1,312,468
NORAD CONTRIBUTION
Norway 0| 240,610 202,235 190,625(108,824 0 742,294
Less. Refund of Contribution 0 0 120,170] 132,342 0 252,512
Balance of Contribution 240,610 202,235 70,455| -23,518 0 0 0 0 489,782
EC (PHASE I)
EC (RAS/00/802) 0 0| 0 0 72,401 77,482 96,568 387,731

141.280 0 0 0

Less: Refund of Contribution 16,602
Balance of contribution 371,129,
EC (PHASE Il)
EC (RAS/04/801) 0 0 0 0 0 0 0] 100,061 71,712 171,773
TOTAL 0 0 0 0 0 0 0 0 100,061 71,712, 171,773

Table of Contributions xls

[image: image4.jpg]el
IFFAS CONTRIBUTION
IFFAS 0, 0 0 0 0, 0 0 94,900 0 94,900
TOTAL 0 0 0 0 0 0 0 0 94,900 0 94,900
BANK INTEREST (as at 30 September 2006)
State + Donor 3791| 19,431 26,788 34,393| 21,514 8,342 6,013 8,641 24,483 22,213 175,609
Norway 0 1,552 4,507 6,080 2,496 0 0 0] 0 14,635
EC (Phase I) 0 0 0 0 2,428 3,276 0 174 14 5,892
EC (Phase Il 6,837 6,837
IFFAS 0 0 0 0 0 0 0 0 2,153 2,153
TOTAL 3,791 20,983 31,295 40,473| 26,438 11,618 6,013 8,815 24,497 22,213 205,126
TOTAL RAS/97/902 3,808,591 3,899,896 3,808,591
TOTAL RAS/97/906 (NORAD) 504,417
TOTAL RAS/00/802 - EC (Phase I) 377,021
TOTAL RAS/04/801 - EC Phase II 178,610
TOTAL RAS/04/802 (IFFAS) 97,053

|TOTAL PROJECT FUNDS

4,965,692|

SIGNING OF MOU

13.
Capt. Fareed Ali Shah, Regional COSCAP-SA Coordinator, requested all the States to forward their comments by 30th March, 2007, if any, on the proposed MOU, the signing of which was agreed upon during the 16th Steering Committee Meeting at Katmandu, Nepal. In case of agreement the States should sign the proposed MOU.

CLOSING OF THE MEETING

14.
Chairman, COSCAP-SA and DG CAA Pakistan, proposed a vote of thanks to all those, who made presentations and declared that this meeting was a preparatory meeting to the next Steering Committee Meeting. He declared that all the deliberations of this meeting will be shared with the Directors General of the states, not attending this meeting.
He thanked all the DG’s and participants for attending the meeting and coming to Lahore. He wished them all, happiness in life, comfortable stay at Lahore and a very safe journey to back home. He also thanked all the officials and all those, who worked behind the scene for excellent arrangements in making this Conference a success.

(Page 7 of 18)

