	COSCAP-SA Promoting Aviation Safety in Partnership

Cooperative Development of Operational Safety and Continuing Airworthiness

[image: image11.png]

[image: image12.png]

Under ICAO Technical Co-operation Programme

COSCAP-South Asia

10th SARAST

Flight Operations & General
Air Traffic Management
15-19 June 2009
Bangkok Thailand
TABLE OF CONTENTS

	Sl. No.
	Subject / Document
	Page

	1.
	Tentative Agenda
	3

	2.
	Programme 20 June 2009
	4

	3.
	Letter of Invitation for 2nd ARAST & 10th SARAST
	5

	4.
	
	7

	5.
	
	9

	6.
	List of Actual Participants of 9th SARAST
	11

	7.
	List of South Asia Safety Issues (SASIs)
	12

	8.
	List of Advisory Bulletins & Advisory Circulars
	14

	9.
	
	

	10.
	Highlights of 18th Steering Committee Meeting on SARAST
	23

	11.
	Approval of 18th SCM on SARAST
	24

	12.
	SARAST Tracking System Guide
	25

	13.
	Consolidated SARAST Tracking System Record
	26

	14.
	Conclusions & Recommendations of the 9th SARAST Meeting
	36

	15.
	Status of Implementation on Conclusions & Recommendations of 9th SARAST
	49

	16.
	
	

	17.
	AC (SA) 011 on CDFA (Continuous Descent Final Approach)
	72

	18.
	
	86

	19.
	Part-11 Air Traffic Management (ATM)
	93

	20.
	Conclusions & Recommendations of 10th SARAST on ATM
	

TENTATIVE AGENDA
	Sl. No.
	 Agenda

	1.
	Welcome and Opening Remarks

	2.
	Adoption of Agenda

	3.
	Self Introduction of Participants

	4.
	Address by the Programme Coordinator

	5.
	Review of the Implementation of 9th SARAST (Status Report)

	6.
	South Asia Regional Aviation Safety Initiative – States’ Views

	7.
	Any Other

	8.
	Venue & Date for the 3rd ARAST/11th SARAST Meetings

	9.
	Adoption of Conclusions and Recommendations

	10.
	Vote of Thanks & Closing of the Meeting

PROGRAMME

	Thursday 19 June 2009

	Time
	 Programme

	0800 – 0810
	Welcome and Opening Remarks

	0810 – 0815
	Adoption of the Agenda

	0815– 0820
	Self-introduction of Participants

	0820 – 0830
	Address by Mr Chandrasena Nimalsiri, Regional Programme Coordinator, COSCAP-SA

	0830 – 0840
	Familiarization of the 10th SARAST Booklet, Part-1 (Operations & General) –
Capt Salahuddin M Rahmatullah

	0840 - 0850
	Familiarization of the 10th SARAST Booklet, Part-2 (ATM) –
Mr Zahid H Khan

	0850 - 1015
	Status of Implementation of 9th SARAST Recommendations (Operations & General) – Capt Salahuddin M Rahmatullah

	1015 – 1045

	 Tea Break (30 Minutes)

	1045 - 1115
	Review of the Implementation of the 9th SARAST Recommendations (ATM) – Mr Zahid H Khan

	1115 - 1130
	South Asia Regional Aviation Safety Issues – States’ Views - Capt Salahuddin / Mr Zahid H Khan

	1130 – 1200
	Review of Conclusions on 10th SARAST/Venue & Date for 3rd ARAST/10th SARAST/Adoption – Capt Salahuddin M Rahmatullah/Mr Zahid H Khan

	1200 - 1210
	Vote of Thanks and Closing of the Meeting- Mr Chandrasena Nimalsiri, Regional Programme Coordinator, COSCAP-SA

	1210 – 1330

	 Lunch

LETTER OF INVITATION BY REGIONAL PROGRAMME COORDINATOR
(INITIAL LETTER)

 08 April 2009
Dear Sir / Madam,

2ND MEETING OF ASIA REGIONAL AVIATION SAFETY TEAM (ARAST) AND 10TH MEETING OF SOUTH AVIATION SAFETY TEAM (SARAST), 15 – 19 JUNE 2009, BANGKOK THAILAND

The purpose of this letter is to invite your administration to participate at the 2nd Meeting of Asia Regional Aviation Safety Team (ARAST) and 10th meeting of South Asia Regional Aviation Safety Team (SARAST) which will be held back to back at the ICAO Regional Office, during 15-19 June 2009 in Bangkok, Thailand.

Kindly recall that the three COSCAP Safety Teams viz SARAST, NARAST and SEARAST have been mandated by their respective Steering Committees, to join hands and hold combined RAST meeting with a view to improving efficiency, reducing duplication of efforts and providing a wider forum for the exchange of best safety practices. Generic Recommendations arising out of the ARAST will be submitted to the respective Steering Committees for approval together with specific sub-regional recommendations made by the SARAST meetings, if any.

Furthermore, the RAST Terms of Reference for COSCAP-South East Asia and South Asia have been expanded to include responsibilities relating to work associated with the effective implementation of the Global Aviation Safety Plan/Roadmap (GASP/R), and this issue will be reviewed by the COSCAP-North Asia Steering Committee at its next meeting in April 2009. Accordingly, two days (2) out of five (5) of the ARAST Meeting will be dedicated to GASP/R implementation, with the full participation of all components of the ARAST – Flight Operations, Airworthiness, Air Traffic Management and the respective industry partners.

The ARAST Meeting will be divided into three components as follows and :

15 June 2009 - ARAST Airworthiness Component

16, 17 June 2009 - ARAST GASP/R Component

18, 19 June 2009 - ARAST Flight Operations/ATM Component

RAST – Maintenance Airworthiness Component (15 June 2009)

For this meeting it is important that the maintenance specialists from your Administration should attend. In addition, it is requested that Maintenance Staff of Air Operators and / or Approved Maintenance Organizations functioning under your jurisdiction be also invited and encouraged to attend. The meeting will review the action taken since the previous RAST Maintenance Meeting conducted in June 2008.

RAST – Global Aviation Safety Plan/Roadmap (GASP/R) Component (16 - 17 June 2009)

Implementation of the GASP/R is a long term objective and as you may kindly recall there are 12 Global Safety Initiatives (GSI) contained in the GASP. The first five of these GSIs have a primary focus for States/Region and will be the primary area for discussion at this RAST. To support this work, the COSCAP programmes have prepared a GASP/R Workbook (Attachment D) which also contains data from the results (gaps) of the ICAO USOAP audits conducted to date on Member Administrations.

The Workbook also contains background information on the GASP implementation process. It is kindly requested that prior to the RAST each State/Administration complete a preliminary review of the best practices and metrics contained in the Workbook to enable your representative to provide further input at the meeting as to the implementation status of your State/Administration. This input will be very important to enable us to determine the “gaps” on a regional basis.

As you will note in the GASP/R Workbook, Focus Area 3 (Reporting Errors and Incidents) and Focus Area 4 (Accident Investigation) are very relevant to accident investigation. We would kindly request that inspectors in this specialty area be nominated to participate at this component of the ARAST as well. Where your State may have a separate Accident Investigation Bureau we would kindly request that they be invited to send participants to this component of ARAST. After this initial GASP/R Workshop, the meeting may be asked to consider the establishment of a separate subgroup related to these two focus areas.
Also attached for your review is the USOAP Comprehensive Systems Approach Report (Attachment E) which contains the data to assist the ARAST in identifying gaps in the Safety Oversight Programme. Once the gaps are identified, the ARAST will then need to determine the risk reduction that may be achieved by filling the gap and subsequently developing a list of prioritized action plans.
The 2nd ASIA-RAST – Flight Operations and Air Traffic Management Component
The last two day of the 2nd ARAST Meeting will focus on both Air Traffic Management and Flight Operations issues involving safety and therefore it is requested that relevant officials involved in these subject matters be allowed to participate at this activity. Addressees are kindly requested to promote participation by the respective Team Leaders, Members from the respective Civil Aviation Administrations, Air Traffic Management Service Providers, air operators, and other organizations, as decided by the Steering Committee. States are kindly requested to contact their respective air operators and ATM service providers to confirm their participation at the meeting. SARAST will meet on the last day depending on the circumstances.
Continuity of the Team Members and their regular participation at the ARAST / SARAST meetings is important to ensure thorough discussions and timely and consistent action on implementation of the recommend actions. Hence the Civil Aviation Administrations and Operators are kindly requested to bear in mind of this requirement, when selecting their nominees to attend this event.
Attached are the Tentative Agenda and other relevant documentation connected with the aforesaid meetings. We will also provide you with all the documentation in booklet form at the meeting. Further information on this subject would be available at the official website of COSCAP-South Asia at http://coscapsa.org/ARAST/2nd%20Meeting%20-%20(15-19%20June%202009,%20Bangkok,%20Thailand)/ .

Yours faithfully,

[image: image1.jpg]

Chandrasena Nimalsiri,

Regional Programme Coordinator,

COSCAP-South Asia

Enclosure :

· Distribution List

· Provisional Agenda & Tentative Program
· GASP-GASR Work Plan
· Registration Form

· USOAP Comprehensive Systems Approach Report
· Meeting Bulletin

· List of Recommended Hotels in Bangkok
INVITATION
Primarily : By Regional Programme Coordinator, COSCAP-SA

Other reference highlighted: www.coscapsa.org
Note :
All concerned officials of COSCAP-SA States that include officials from the Civil Aviation Administrations, Operators, Service Providers etc have been invited through the Chairmen, Director Generals, Executive Directors of the Civil Aviation Administrations of States with copies to National Coordinators and SARAST Coordinators as listed below. Invitation was resent to the addressees having the e-mail address list mentioned further underneath:

Distribution List

	Sl. No.
	Name & Position
	Org / State
	E-Mail

	1.
	Chairman
	CAA Bangladesh
	mahmudbangali@yahoo.com

	2.
	Director General
	DCA Bhutan
	aviation@druknet.bt

	3.
	Director General
	DGCA, India
	dgoffice@dgca.nic.in

	4.
	Executive Director
	CAD, Maldives
	dgca@aviainfo.gov.mv

	5.
	Director General
	CAA, Nepal
	dgca@caanepal.org.np

	6.
	Director General
	CAA, Pakistan
	dgcaa@caapakistan.com.pk

	7.
	Director General
	CAA, Sri Lanka
	sldgca@slt.lk

	8.
	National Coordinator
	CAA Bangladesh
	dfsrcaab@bracnet.net

	9.
	National Coordinator
	DCA Bhutan
	swangdi@druknet.bt

	10.
	National Coordinator
	DGCA, India
	tuhi@dgca.nic.in

	11.
	National Coordinator
	CAD, Maldives
	aminath@aviainfo.gov.mv

	12.
	National Coordinator
	CAA, Nepal
	gautam.binod@gmail.com

	13.
	National Coordinator
	CAA, Pakistan
	mujahidikhan@hotmail.com

	14.
	National Coordinator
	CAA, Sri Lanka
	pricaa@sltnet.lk

	15.
	Gp Capt Shahe Alam, Member Ops & Plng
	CAA, Bangladesh
	shah7316@yahoo.com

	16.
	Mr.Mokhtar Awan
	RD, ICAO, BKK
	icao_apac@bangkok.icao.int

	17.
	Capt Rafiul Hoque, Consultant & FOI
	CAA Bangladesh
	foi_caab@yahoo.com

	18.
	Mr Lutful Kabir, Sr Aerodrome Officer
	CAA Bangladesh
	fsbiman@bdbiman.com

	19.
	Engr. Md. Abdul Wadud, DGM
	Bangladesh Biman
	wadudma@yahoo.com

	20.
	Capt. A. B. M. Ismail, Chief, Flt.Sfty
	Bangladesh Biman
	fsbiman@bdbiman.com

	21.
	Mr Chewang Gyeltshen, Aw Officer
	DCA,Bhutan
	aviation@druknet.bt

	22.
	Mr. Karma Yonten@dca.gov.bt
	DCA, Bhutan
	 Karma.yonten@dca.gov.bt

	23.
	Mr A. K. Chopra
	DGCA, India
	Arunchopra28@yahoo.co.uk

	24.
	Mr J. S. Rawat
	DGCA, India
	

	25.
	Mr. Fathimath Ramiza
	CAD, Maldives
	ramiza@aviainfo.gov.mv

	26.
	Ms Sameeha Abdul Hakeem
	CAD, Maldives
	sameeha@aviainfo.gov.mv

	27.
	Mr Ibrahim Thoha, Senior ATCO
	M’dives Apt Co Lt
	thoha@maclnet.net

	28.
	Captain Fathulla Jameel
	IAS, Maldives
	jameel@island.com.mv

	29.
	Mr. Pradeep Shrestha
	Nepal Airlines
	pdeep23@gmail.com

	30.
	Mr. Khalid Marwat
	CAA, Pakistan
	Khalid.marwat@caapakistan.gov.pk

	31.
	Mr. Nihal. L. De. Silva, Air Nav. Svcs. Insp
	CAA, Sri Lanka
	nihalcaa@sltnet.lk

	32.
	Ms. Bimba Manamperi
	CAA, Sri Lanka
	bmanamperi@sltnet.lk

	33.
	Mr. Erick Ferrandez
	EASA
	eric.ferrandez@easa.europa.eu

	34.
	Mr. John Vincent
	Airbus
	john.vincent@easa.europa.eu

	35.
	Mr. Kyle L. OLSEN Manager, Continued Operational Safety
	USA/ FAA
	kyleolsen104@gmail.com

	36.
	Glenn W. Michael

Air Manager, Boston ARTCC
	USA/ FAA
	glenn.w.michael@faa.gov

	37.
	Mr.Andre Quet
	Airbus
	andre.quet@airbus.com

	38.
	Mr.Jean-Yves CAUSSE
	Airbus
	jean-yves.causse@airbus.com

	39.
	
	
	

	40.
	Captain Robert Johnson
	Boeing, China
	robert.e.johnson8@boeing.com

	41.
	Mr. Paul D. Russel
	Boeing /USA
	Paul.d.russell@boeing.com

	42.
	Mr. Henry D. Reed
	Boeing/USA
	henry.d.reed@boeing.com

	43.
	Mr. Gerard Guyot
	Boeing/USA
	Gerard.Guyot.sfo@aeroconseil.com

	44.
	Capt Fareed A.Shah, Reg Officer Flt Safety
	RO-APAC, ICAO
	fshah@bangkok.icao.int

	45.
	Ms W C Tissera, Sr ATC Controller
	AASL, Sri Lanka
	extrd@airport.lk

	46.
	Mr L L P Fernando, Chief Instr(ATS)/Sr ATC Controller
	AASL, Sri Lanka
	extrd@airport.lk

	47.
	Mr P Jayasinha, Flt Ops Admn & TP Mgr
	SriLankan Airline
	pulasthij@srilankan.aero

	48.
	Mr B R Manandar, Chief Manager
	TIACAO, Nepal
	

	49.
	Capt Dipak Lama
	ASD, Nepal
	asdnepal@wlink.com.np

	50.
	Mr. Jude Mariadassou,
	Economic Attaché Fr Embassy, Delhi
	jude.mariadassou@missioneco.org

	51.
	Capt. Dave VanNess
	ICAO PBN Program
	dvanness@icao.int

	52.
	MENA Francisco -
	DPAC/EC
	francisco.mena@aviation-civile.gouv.fr

	53.
	Capt. Len Cormier
	COSCAP-SEA
	lencormier@coscap-sea.com

	54.
	Mr. Kim Trethewey
	COSCAP-NA
	kim.trethewey@coscap-na.org

	55.
	Mr. H.M.C. Nimalsiri Regional, RPC.
	COSCAP-SA
	rpc-coscapsa@sltnet.lk

	56.
	Capt Salahuddin M Rahmatullah, RFOE
	COSCAP-SA
	rahmatullah@sltnet.lk

	57.
	Mr. Zahid Khan
	COSCAP-SA
	ratse@sltnet.lk

INVITEES FOR 2ND ARAST & 10TH SARAST AT BANGKOK (15-20 JUNE 2009)

ALL DGs : caab@bracnet.net; aviation@druknet.bt; dgoffice@dgca.nic.in; civav@aviainfo.gov.mv; dgca@caanepal.org.np; dgcaa@caapakistan.com.pk; sldgca@slt.lk;

ALL NCs : dfsrcaab@bracnet.net; swangdi@druknet.bt; tuhi@dgca.nic.in; pawan.dgca@nic.in; fazeel@aviainfo.gov.mv; binod.gautam@gmail.com; khalid.marwat@caapakistan.com.pk; pricaa@sltnet.lk

ALL SARAST TEAM LEADERS : foi_caab@yahoo.com; karma.yonten@dca.gov.bt; tuhi@dgca.nic.in; pawan.dgca@nic.in; sameeha@aviainfo.gov.mv; asdnepal@wlink.com.np; khalid.marwat@caapakistan.com.pk; goi@caa.lk

OTHERS FROM SOUTH ASIA STATES : dfobiman@bdbiman.com; wadudma@yahoo.com; caabat5@yahoo.com; sml_kabir@yahoo.com; network.manager@dhakaxpress.com; phwparo@yahoo.com; ahsan@voyagerairlines-bd.com; tradept@dhaka.net; arvkatz@hotmail.com; cfoi@dgca.nic.in; ak.sharan@dgca.nic.in; Maneesh_1966@yahoo.co.in; rpsahi@dgca.nic.in; ahmednazim@maclnet.net; amen@island.com.mv; david@maldivianairtaxi.com; jameel@island.com.mv; md@island.com.mv; md@tma.com.mv; mvceo@maclnet.net; ramani@maldivianairtaxi.com; ramiza@aviainfo.gov.mv; Safety@tma.com; safety@tma.com.mv; aviation@druknet.bt; dklama55@hotmail.com; asdnepal@wlink.com.np; ganga5r@yahoo.com; dpndrs@yahoo.com; captainkhoso@yahoo.com; cfs@caapakistan.com.pk; u_naeem@hotmail.com; khalid0156@hotmail.com; khiorpk@piac.aero; Mohsin.ausaf@piac.aero; ahmed.bilal@caapakistan.com.pk; pksafe@piac.aero; tabassum@caapakistan.com.pk; atulacaa@sltnet.lk; sfoi@caa.lk; ce@mihinlanka.com; ceo@aerolanka.lk; chairman@airport.lk; druvip@srilankan.aero; errole@mihinlanka.com; exposh@expoavi.com; extrd@airport.lk; gerard@mihinlanka.com; dd_ops@sltnet.lk; healy@expoavi.com; ho@airdeccanlanka.net; info@aerolanka.aero; kingsley@daya-group.com; mgrfcc@aerolanka.aero; ansi@caa.lk; susan200@sltnet.lk; naans@sltnet.lk; csi@caa.lk; nihalcaa@sltnet.lk; pdeep23@gmail.com; PrasannaK@srilankan.aero; pulasthij@srilankan.aer; ravi@simplifly.com; segarams@srilankan.aero; srilal@airport.lk; upendra@sltnet.lk; wctissera@yahoo.com; tripac@wow.lk

AFGANISTHAN : starke.consultant@freenet.de;

AIRBUS : andre.quet@airbus.com; Brigitte.Granena@airbus.com; jeanyves.causse@airbus.com;

EMILIE.LADEVEZE@airbus.com;

BOEING : gerardo.m.hueto@boeing.com; henry.d.reed@boeing.com; Paul.D.Russell@boeing.com; paul.d.russell@boeing.com; robert.e.johnson8@boeing.com; joseph.m.romanosky@boeing.com;

CANADA : daniel.sylvestre@tc.gc.ca;

COSCAPs : cseabkk@loxinfo.co.th; rpc-coscapsa@sltnet.lk; kim.trethewey@coscap-na.org; rahmatullah@sltnet.lk; ratse@sltnet.lk; niejj@coscap-na.org; prshakya@sltnet.lk; pawankumar@sltnet.lk; cseabkk@loxinfo.co.th; coscapsa@sltnet.lk;

ICAO : rmulberge@yahoo.com; mramos@icao.int; dvanness@icao.int; ELassooij@icao.int; JKorhonen@icao.int; FAP@icao.int; fshah@bangkok.icao.int; icao_apac@bangkok.icao.int;

EU/EC : john.vincent@easa.europa.eu; francisco.mena@aviation-civile.gouv.fr;

FAA/FSF : nancy.graham@faa.gov; glenn.w.michael@faa.gov; Aaron.Wilkins@faa.gov; kyleolsen104@gmail.com; jim_burin@msn.com;

LIST OF PARTICIPANTS – 9th SARAST

19 November 2008
	Sl. No.
	Name & Position
	Org / State
	E-Mail

	
	Mr Paritosh Kumar Halder, DD(FS)
	CAA Bangladesh
	

	
	Mr Lutful Kabir, Sr Aerodrome Officer
	CAA Bangladesh
	sml_kabir@ yahoo.com

	
	Capt ABM Ismail, Chief Flt Safety
	Biman Bangladesh
	fsbiman@bdbiman.com

	
	Engr M A Wadud, DGM & Proj Manager
	Biman Bangladesh
	safetymgr@bdbiman.com

	
	Mr Karma Yonten, ATCO/ATS Offficer
	DCA, Bhutan
	karma.yonten@dca.gov.bt

	
	Fathimath Ramiza
	CAD, Maldives
	ramiza@aviainfo.gov.mv

	
	Ms Sameeha Abdul Hakeem
	CAD, Maldives
	sameeha@aviainfo.gov.mv

	
	Mrs Ahmed Nazim
	MCACR, M’dives
	

	
	Capt SrawanRijal, FOQA & FSM
	Nepal Airlines
	flightsafety@raairport.com.np

	
	Mr Pradeep Shrestha, Dty Director
	Nepal Airlines
	pdeep23@gmail.com

	
	Capt Binod Puri, Operations Director
	Agni Air, Nepal
	agniair@wlink.com.np

	
	Capt Ravi Kansakar, Dty Director
	CAA Nepal
	atsc@ccsl.com.np

	
	Mr Bharat Raj, CM ATS/SAR
	CC Nepal
	bharatatc@yahoo.com

	
	Mr Nihal De Silva, Sr ATCO
	CAA Sri Lanka
	nihalcaa@sltnet.lk

	
	Ms Wamakulasuriya, Sr ATCO
	AAS, Sri Lanka
	chrisanthi@airport.lk

	
	Capt Lucian Ratnayake, SFOI
	CAA Sri Lanka
	sfoicaa@sltnet.lk

	
	Ms Bimba Manampuri, GOI
	CAA Sri Lanka
	goi@caa.lk

	
	Capt S S Segaram, MGS
	SriLankan
	segarams@srilankan.aero

	
	Kyle L. OLSEN Manager, Continued Operational Safety
	USA/ FAA
	kyleolsen104@gmail.com

	
	Glenn W. Michael

Air Traffic Manager, Boston ARTCC
	USA/ FAA
	glenn.w.michael@faa.gov

	
	Captain Robert Johnson

	Boeing China Co. Ltd Beijing
	robert.e.johnson8@boeing.com

	
	Mr. Henry D. Reed
	Boeing/USA
	henry.d.reed@boeing.com

	
	Mr. H.M.C. Nimalsiri Regional, RPC.
	COSCAP-SA
	rpc-coscapsa@sltnet.lk

	
	Mr Zahid H Khan, RATSE
	COSCAP-SA
	ratse@sltnet.lk

	
	Capt Salahuddin M Rahmatullah, RFOE
	COSCAP-SA
	rahmatullah@sltnet.lk

LIST OF SOUTH ASIA SAFETY ISSUES (SASIs)

	SASI NDEX

OPS
	SOUTH ASIA SAFETY ISSUES – SASI [SE/AP/RSI]
OPERATIONS (OPS)

	SASI/OPS/001
	Terrain Avoidance Warning System (TAWS) [SE-1 CFIT / AP 1.01]

	SASI/OPS/002
	Standard Operating Procedures (SOP) [SE-2 CFIT/ AP 1.06]

	SASI/OPS/003
	Precision-Like Approach Implementation (“21st Century Instrument Approaches”) (Vertical Angles – PAI 1-7, 11) [SE-3 CFIT/ AP 1.03]

	SASI/OPS/004
	Airline Proactive Safety Programs (FOQA & ASAP) [SE-10 CFIT / AP 1.08]

	SASI/OPS/005
	Implementation Plan For Training – CRM [SE-11 CFIT/ AP 1.05]

	SASI/OPS/006
	Training CFIT Prevention [SE-12/AP 1.04 CFIT]

	SASI/OPS/007
	Policies for ALAR (Safety Culture- CEOs & DOS More Visible) [SE-14/AP 2.05 ALAR]

	SASI/OPS/008
	Policies for ALAR (Safety Culture – Safety Information in Manuals) [SE-15/ AP2.05 ALAR]

	SASI/OPS/009
	Policies for ALAR (Safety Culture – AFM Database for Inspectors) [SE -16 / AP 2.05 ALAR]

	SASI/OPS/010
	Approach & Landing Accident Reduction (Flight Crew Training) [SE-23/AP 2.01]

	SASI/OPS/011
	Loss of Control (SOPs) [SE-26 / AP 3.03]

	SASI/OPS/012
	Loss of Control (Risk Assessments and Management) [SE-27 / AP 3.01]

	SASI/OPS/013
	Loss of Control - Policies and Procedures (Process to Inform Personnel/Flight crew) [SE-28/AP 3.05]

	SASI/OPS/014
	Loss of Control – Policies and Procedures (Process to Enhance Pilot Proficiency) [SE- 29 / AP 3.05]

	SASI/OPS/015
	Loss of Control Training (Human Factors and Automation) [SE-30 / AP 3.02]

	SASI/OPS/016
	Loss of Control Training - Advance Maneuver (Implement Ground and Flight Training [SE-31 /AP 3.01]

	SASI/OPS/017
	Runway Incursion – Pilot Training [SE-60]

	SASI/OPS/018
	Cabin Injury Reduction During Turbulence [SE-78]

	SASI/OPS/019
	Map Shift Detection/Prevention, GPS Installation & TAWS Enhancements [SE-120]

	SASI/OPS/020
	Cargo – Cargo Loading Training and SOPs [SE-121]

	SASI/OPS/021
	Dangerous Goods Processing [SE-125]

	SASI/OPS/022
	Cargo – Fire Containment [SE-127]

	SASI/OPS/023
	Regulation and Policy – Compliance, Enforcement and Restricted Operations [SE-129]

	SASI/OPS/024
	Cargo - Regulation and Policy - Oversight [SE-130]

	SASI/OPS/025
	Cargo – Safety Culture [SE-131]

	SASI/OPS/026
	Icing - Turboprop Aircraft Ice Detection Systems [SE-133]

	SASI/OPS/027
	Icing – Training – Engine Surge Recovery [SE-136]

	SASI/OPS/028
	Midair – See-and-Avoid [SE-163]

	SASI/OPS/029
	Midair – ACAS Installation [SE-164]

	SASI/OPS/030
	Midair – ACAS Policies and Procedures [SE-165]

	SASI/OPS/031
	Runway Incursion Standard Operating Procedures – Runway Incursion Prevention [SE-49]

	SASI/OPS/032
	Runway Incursion Prevention – Ground Operation – Ground General Aviation [SE-50]

	SASI/OPS/033
	Runway Incursion Prevention – Ground Operation – Best Practices - Towing, vehicle Movement [SE-51]

	SASI/OPS/034
	Runway Incursion Prevention – Ground Operation – Best Practices - Vertical Movement of Aircraft [SE-52]

	SASI/OPS/035
	ECCAIRS workshop in South Asia

	SASI/OPS/036
	Safety Management System (SMS)

	SASI/OPS/037
	Aviation Safety Analysis & Sharing System (ASIAS)

	
	

	
	

	
	

	
	

	
	

	
	

	SASI NDEX

GEN
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
GENERAL (GEN)

	SASI/GEN/001
	Minutes of NASTs

	SASI/GEN/002
	COSCAP-SA Generated Audit Checklist (2nd Edition)

	SASI/GEN/003
	Sub-Meetings on SARAST

	SASI/GEN/004
	GASP/Roadmap Objectives/Best Practices

	SASI/GEN/005
	Cooperation with ESSI to Take Initiatives on Safety Matters

	SASI/GEN/006
	Ground Safety

	SASI/GEN/007
	Crew Fatigue Risk Management

	SASI/GEN/008
	Performance Based Navigation

	
	

	
	

	SASI NDEX

ATM
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
AIR TRAFFIC MANAGEMENT (ATM)

	SASI/ATM/001
	CFIT – “Minimum Safe Altitude Warning”(MSAW) [SE 9 / AP 1.07]

	SASI/ATM/002
	ATC CFIT Training – CFIT Prevention [SE-13 / AP]

	SASI/ATM/003
	Runway Incursions – Air Traffic Control Training - Training Programme, Course curriculum & situational Awareness [SE-46]

	SASI/ATM/004
	Runway Incursions – Air Traffic Control Training – CRM Training [SE-47]

	SASI/ATM/005
	Runway Incursion – SOPs for Controllers Situational Awareness [SE-55]

	SASI/ATM/006
	Runway Incursion – Controllers Shared Responsibility [SE-59]

	SASI/ATM/007
	Midair – Airspace Design [SE-159]

	SASI/ATM/008
	Midair – Advanced Navigation [SE-162]

	
	

	
	

	
	

	
	

	
	

ADVISORY BULLETIN, ADVISORY CIRCULAR, INFORMATION BULLETIN

& GUIDANCE MATERIAL OF COSCAP-SA - DATED 11 SEPTEMBER 2008

	AB (SA)
	NO.
	DATE OF ISSUE
	SUBJECT

	AB (SA)
	001
	10 Dec 2002
	Terrain Awareness Warning System (TAWS) – Info to States

	AB (SA)
	002
	06 Oct 2003
	Standard Operating Procedures – Information to States

	AB (SA)
	003
	08 Oct 2003
	Crew Resource Management Training - Information to States

	AB (SA)
	004
	05 Jul 2004
	SOP for Flight-deck Crew Members (Stabilized Approach)

	AB (SA)
	005
	05 Jul 2004
	Flight Data Analysis Programme

	AB (SA)
	006
	15 Dec 2004
	ALAR and CFIT Prevention Training

	AB (SA)
	007
	26 Dec 2005
	Issuance of Safety Alert / Warning

	AB (SA)
	008
	14 May 2008
	TAWS/EGPWS

	AC (SA)
	NO.
	DATE OF ISSUE
	SUBJECT

	AC (SA)
	001
	10 Dec 2002
	Terrain Awareness Warning System –

Guidance for Operators on Training Programmes

	AC (SA)
	002
	06 Oct 2003
	Standard Operating Procedures for Flight-deck Crew Members

	AC (SA)
	003
	08 Oct 2003
	 Crew Resource Management Training

	AC (SA)
	004
	10 Dec 2002
	Communication and Coordination Between Flight-deck Crew Members and Cabin Crew

	AC (SA)
	005
	10 Dec 2002
	Line Operational Simulations – LOFT and SPOT

	AC (SA)
	006
	26 Feb 2004
	Dispatcher/ Flt Ops Officer Resource Management Training

	AC (SA)
	007
	01 Mar 2004
	Development of Safety Department

	AC (SA)
	008
	05 Jul 2004
	Flight Data Analysis Programme

	AC (SA)
	009
	05 Jul 2004
	Flight Safety Documentation System

	AC (SA)
	010
	18 Oct 2004
	RNAV(GNSS) Non-Precision Approach Procedures Based on GPS - Information to Operators

	AC (SA)
	011
	19 Jan 2009
	Continuous Descent Final Approach (CDFA) for Non-Precision Approaches – Guidance for Operators

	AC (SA)
	012
	26 Dec 2005
	Flight Crew Procedures During Taxi Operations

	AC (SA)
	013
	26 Dec 2005
	Single-Pilot Procedures During Taxi Operations

	AC (SA)
	014
	02 Jan 2006
	Ground Vehicle Operations at Aerodromes

	AC (SA)
	 015
	01 Nov 2006
	Preventing Injuries caused by Turbulence

	AC (SA)
	016
	03 Mar 2008
	Reduced Effectiveness of TAWS/EGPWS Equipment

	AC (SA)

	017
	03 Mar 2008
	Airborne Collision Avoidance System (ACAS) Equipment – Operational Procedures and Training Requirements

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	IB (SA)
	NO.
	DATE OF ISSUE
	SUBJECT

	IB (SA)
	001
	15 Mar 2003
	Access to Information on Supplemental Type Certificates – Information to States

	IB (SA)
	002
	April 2006
	Access to Information on Aircraft manufacturer’s Website

	
	
	
	

	
	
	
	

	
	
	
	

	GM (SA)
	NO.
	DATE OF ISSUE
	SUBJECT

	GM (SA)
	001
	26 Dec 2005
	Enhancing Situational Awareness in the Control Tower

	
	
	
	

	
	
	
	

	
	
	
	

AB-Advisory Bulletin; AC-Advisory Circular; IB-Information Bulletin; GM-Guidance Material

18th Steering Committee Meeting on SARAST

17-19 February 2009

 Bangkok

The 18th Steering Committee Meeting (SCM) of the Cooperative Development of Operational Safety and Continuing Airworthiness Programme, South Asia (COSCAP-SA), was held in Bangkok, Thailand during 17-19 February, 2009.

The Steering Committee was provided with a presentation on SARAST (DP-06) by the Programme Coordinator as mentioned hereunder in which the following points were highlighted :
	· The activities of the SARAST were continued to be assigned as “High Priority”.
· The CTA, COSCAP-SA is to serve as the Team Leader (convener).

· The membership of the SARAST for each participating regulatory authority may include one flight operations and one airworthiness representative and/or representative from other functional areas.
· Appropriate industry groups are also be invited to attend.
· The SC will monitor activities of SARAST and promote the implementation of those interventions that are deemed appropriate for the South Asia region.
· Recommendations made by the 8th SARAST meeting
· Recommendations made by the 9th SARAST meeting
· Recommendations made by the 1st ARAST meeting

	

	

	

APPROVAL BY THE 18TH STEERING COMMITTEE ON SARAST ISSUES

1. The recommendations and conclusions of the 8th SARAST meeting held on 19-20 November 2007, Bangkok, Thailand and directed the Programme Management to take appropriate action for their implementation in coordination with all parties concerned;

2. The recommendations and conclusions of the 9th SARAST meeting held on 21 November 2008, Bangkok, Thailand and directed the Programme Management to take appropriate action for their implementation in coordination with all parties concerned;

3. The recommendations and conclusions of the 1st ARAST meeting held on 19-20 November 2008, Bangkok, Thailand and directed the Programme Management to take appropriate action for their implementation in coordination with all parties concerned;

4. Requested Member States to assign ‘high priority’ to SARAST/ARAST related activities in the annual calendar of activities of respective Member States and ensure active, consistent and increased participation at such activities;
5. Ggranted approval for the Programme Coordinator to work in conjunction with the SARAST to evaluate the GASP/GASR Best Practices, Matrix, and Maturity Model to determine the implementation level in the Region;
6. Instructed the Programme Coordinator to present the GASR Best Practice Implementation level for the Region and his recommendations at the next SC meeting;
7. Approved the revision of terms of reference of SARAST;
8. Approved creation and maintaining a systematic tracking system in respect of GASP/GASR showing the status of implementation in regard to GSI defined in the GASR after conducting a workshop or seminar in the region with the active participation of ISSG;

9. Approved assigning the same status of recognition as of the SARAST concerning the applicability, importance, and priority in the implementation of the recommendations emanating from the ARAST meeting, unless the SARAST has specifically reviewed such recommendations and varied them or made different recommendations, taking into account sub-regional issues; and
10. Approved inclusion of respective NAST of the Member States as permanent bodies linked to the SARAST/ARAST.
SASI TRACKING SYSTEM

[image: image2.jpg]A

!

8

COSCAP-South Asia

South Asian Safety Issues (SASI) - based on CAST/ESSI Safety Initiatives (link to CAST SES)
STATUS OF IMPLEMENTATION OF SASI IN MEMBER STATES
[Note : In the process of tracking of the implementation of the SASI, the contribution of COSCAP-SA is checked against four categories viz. A, B, C an D which stands for the following. A- Guidance Material Provided, B-Require training (initial/recurrent) provided, C-States' compliance was verified both at the level of State and/or Operator and D-other means of assistance provided . States' status of implementation is ascertained /verified against four categories viz. 1 - Legislation/Regulations updated, 2- Directions/Information bulletins issued for the Operators, 3- Operators' compliance verified during surveillance programmes and 4 - other means of compliance]
www.coscapsa.org
	Index
	Reference
	Short Title of the SASI
	Purpose and/or Summary of Requirements to be in place
	Contribution of

COSCAP-South Asia
	Member States

	
	
	
	
	
	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	
	
	
	
	
	Bangladesh
	Bhutan
	India
	Maldives
	Nepal
	Pakistan
	Sri Lanka

	01
	SASI
	OPS-001
	Terrain Avoidance Warning System (TAWS)

[image: image10.jpg]

	Carriers operating turbine aircraft for commercial air services to install TAWS on the entire fleet and establish procedures for its use
	AB(SA)-001 and AC(SA)-001 issued

AB(IB)-001 issued

States' compliance verified
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated.
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated
	Satisfactory implementation in respect of compliance checker "1", "2" and "3" demonstrated

	To ensure that SOP includes expected procedures during pre/post flight and all phases of flight i.e.: checklists, simulator training, PF/PNF duties, transfer of control, automation operation, rushed and/or unstabilized approaches, rejected landings and missed approaches, in-flight pilot icing reporting, and flight crew coordination. Operator instructors and check airman should ensure these SOP’s are trained and enforced in their aircrew proficiency and standardization programs.
	CAST/FAA work on SE-27 is awaited

	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited
	Advice of CAST/FAA is awaited

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

CONSOLIDATED SARAST TRACKING SYSTEM RECORD

(BANGLADESH, BHUTAN & INDIA)
OPERATIONS ISSUES
	SASI
	
	COSCAP-SA
	
	BANGLADESH
	BHUTAN
	INDIA

	OPS

001
	A
	AB (SA) 001

AC (SA) 001

IB (SA) 001

	1
	AB (SA) 001: RULE 107 OF CAR-84

AC (SA) 001: CAAB AC 001
	REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE ALL AB’S IN NEW REGULATIONS “BCAR”

AB (SA) 001: BARN(S), SEC-2, CH-10

AC (SA) 001: DCA/ COSCAP-SA/AC (SA) 001
	AB (SA) 001: CAR SEC 2 SERIES ‘I’ PART VII

AC (SA) 001: OPS CIRCULAR 5 OF 2002

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS 002
	A
	AB (SA) 002

AC (SA) 002
	1
	AB (SA) 002: RULE 140 OF CAR-84

AC (SA) 002: CAAB AC 002
	AB (SA) 002: BARN(S), SEC-2, CH-3

AC (SA) 002: DCA/ COSCAP-SA/AC (SA) 002
	AB (SA) 002: CAR SECTION 2 SERIES ‘O’ PART X AND SERIES ‘O’ PART II

AC (SA) 002: CAR SEC 2 SERIES ‘O’ PART X

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

003
	A
	AB (SA) 002

AB (SA) 004

AC (SA) 002

AC (SA) 010

AC (SA) 011
	1
	AB (SA) 002: RULE 140 OF CAR-84

AB (SA) 004: RULE 123 OF CAR-84

AC (SA) 002: CAAB AC 002
AC (SA) 010: RULE 126 (3) (H) OF CAR ‘84, BUT AWAITING FOR GOVT. APPROVAL.

AC (SA) 011: CAAB AC 011
	AB (SA) 002: BARN(S), SEC-2, CH-3

AB (SA) 004 : BARN(S), SEC-2, CH-13

AC (SA) 002: DCA/ COSCAP-SA/AC (SA) 002

AC (SA) 010 : DCA/ COSCAP-SA/AC (SA) 010

AC (SA) 011: DCA/ COSCAP-SA/AC (SA) 011
	AB (SA) 002: CAR SECTION 2 SERIES ‘O’ PART X AND SERIES ‘O’ PART II

AB (SA) 004: CAR SEC 2 SERIES ‘O’ PART X

AC (SA) 010: CAR SEC 2 SERIES 'O' PART XII

AC (SA) 011: OPS CIRCULAR 1 OF 2005

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

004
	A
	AB (SA) 005

AC (SA) 008

AC (SA) 009

GM ON FDA
	1
	AB (SA) 005 : RULE 123

AC (SA) 008: RULE 123 (2) OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.
AC (SA) 009: ANO (OPS) H-1
	AB (SA) 005 : REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE THIS AB IN NEW REGULATIONS “BCAR”

AC (SA) 008: DCA/ COSCAP-SA/AC (SA) 008

AC (SA) 009: DCA/ COSCAP-SA/AC (SA) 009
	CAR SECTION 2 SERIES ‘O’ PART II. PUBLISHED ON WEBSITE

AC (SA) 008 : CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART II)AC (SA) 009 : CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART II)

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED (EXCEPT AB (SA) 005): REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE THIS AB IN NEW REGULATIONS “BCAR”
	CIRCULATED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

005
	A
	AB (SA) 003

AC (SA) 004

AC (SA) 005

AC (SA) 006
	1
	AB (SA) 003: RULE 126 OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.

AC (SA) 003: Mandate

AC (SA) 004: ANO (OPS) A-5

AC (SA) 005 : CAAB AC 005

AC (SA) 006 : CAAB AC 006
	AB (SA) 003 : BARN(S), SEC-2, CH-13

AC (SA) 003: DCA/ COSCAP-SA/AC (SA) 003
AC (SA) 004: DCA/ COSCAP-SA/AC (SA) 004

AC (SA) 005: DCA/ COSCAP-SA/AC (SA) 005

AC (SA) 006: DCA/ COSCAP-SA/AC (SA) 006
	AB (SA) 003: CAR SECTION 2 SERIES ‘O’ PART II
AC (SA) 003: CAR, SECTION 2, SERIES O PART II AND OPS CIRCULAR 3/2004
AC (SA) 004: CAR, SECTION 2, SERIES O PART II AND OPS CIRCULAR 3/2004AC (SA) 005: CAR, SECTION 2, SERIES O PART II AND OPS CIRCULAR 3/2004
AC (SA) 006: CAR, SECTION 2, SERIES O PART II AND OPS CIRCULAR 3/2004.

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CIRCULATED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

006
	A
	AB (SA) 006
	1
	AB (SA) 006: 126 OF CAR ‘84
	AB (SA) 006: BARN(S), SEC-2, CH-13
	AB (SA) 006: OPS CIRCULAR 1 OF 2003

	
	B
	ALAR WORKSHOP
	2
	CONDUCTED
	ATTENDED
	ATTENDED

	
	C
	VERIFIED
	3
	SATISFACTORY
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

007
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007: CAAB AC 007
	AC (SA) 007: DCA/ COSCAP-SA/AC (SA) 007
	AC (SA) 007: CAR SECTION 5 SERIES ‘F’ PART I AND SECTION 2 SERIES ‘O’ PART II

	
	B
	ALAR WORKSHOP
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

008
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007: CAAB AC 007
	AC (SA) 007: DCA/ COSCAP-SA/AC (SA) 007
	AC (SA) 007: CAR SECTION 5 SERIES ‘F’ PART I AND SECTION 2 SERIES ‘O’ PART II

	
	B
	ALAR WORKSHOP
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

009
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007: CAAB AC 007
	AC (SA) 007: DCA/ COSCAP-SA/AC (SA) 007
	AC (SA) 007: CAR SECTION 5 SERIES ‘F’ PART I AND SECTION 2 SERIES ‘O’ PART II

	
	B
	ALAR WORKSHOP
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

010
	A
	AB (SA) 006
	1
	AB (SA) 006: 126 OF CAR ‘84
	AB (SA) 006: BARN(S), SEC-2, CH-13
	AB (SA) 006: OPERATIONS CIRCULAR 1 OF 2003

	
	B
	NIL
	2
	WORKSHOP CONDUCTED IN 05 DECEMBR 2007. ALSO MANDATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

011
	A
	AC (SA) 002
	1
	AC (SA) 002: ANO(OPS) B-4
	AC (SA) 002: DCA/ COSCAP-SA/AC (SA) 002
	AC (SA) 002: CAR SECTION 2 SERIES ‘O’ PART X AND SERIES ‘O’ PART II.

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

012
	A
	GAIN INFO PROVIDED
	1
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED

	
	B
	
	2
	CIRCULATED
	CIRCULATED
	CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

013
	A
	AB (SA) 005

AC (SA) 007

AC (SA) 008

AC (SA) 009
	1
	AB (SA) 005: RULE 123 OF CAR ‘84

AC (SA) 007: CAAB AC 007

AC (SA) 008 : CAAB AC 008

AC (SA) 009: CAAB AC 009
	AB (SA) 005: REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE ALL AB’S IN NEW REGULATIONS “BCAR”

AC (SA) 007: DCA/ COSCAP-SA/AC (SA) 007

AC (SA) 008: DCA/ COSCAP-SA/AC (SA) 008

AC (SA) 009: DCA/ COSCAP-SA/AC (SA) 009
	AB (SA) 005: CAR SEC 2 SERIES ‘O’ PART II.

AC (SA) 007: CAR SECTION 5 SERIES ‘F’ PART I AND SECTION 2 SERIES ‘O’ PART II
AC (SA) 008: CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART I
AC (SA) 009: CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART I

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	PARTIALLY CUSTOMISED & CIRCULATED (EXCEPT AB (SA) 005): REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE ALL AB’S IN NEW REGULATIONS “BCAR”
	CIRCULATED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

014
	A
	AB (SA) 005

AC (SA) 007

AC (SA) 008

AC (SA) 009
	1
	AB (SA) 005: 123 OF CAR ‘84

AC (SA) 007: CAAB AC 007

AC (SA) 008 : CAAB AC 008

AC (SA) 009: CAAB AC 009
	AB (SA) 005: NOT INCORPORATED

AC (SA) 007 : DCA/ COSCAP-SA/AC (SA) 007

AC (SA) 008: DCA/ COSCAP-SA/AC (SA) 008

AC (SA) 009: DCA/ COSCAP-SA/AC (SA) 009
	AB (SA) 005: CAR SEC 2 SERIES ‘O’ PART II.

AC (SA) 007: CAR SECTION 5 SERIES ‘F’ PART I AND SECTION 2 SERIES ‘O’ PART II
AC (SA) 008: CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART I
AC (SA) 009: CAR, SECTION 2, SERIES O PART II AND SECTION 5, SERIES F PART I

	
	B
	
	2
	CUSTOMISED & CIRCULATED

	PARTIALLY CUSTOMISED & CIRCULATED (EXCEPT AB (SA) 005): REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE ALL AB’S IN NEW REGULATIONS “BCAR”
	CIRCULATED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

015
	A
	
	1
	
	
	

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	N/A
	4
	
	
	

	OPS

016
	A
	NIL
	1
	
	
	

	
	B
	NIL
	2
	
	
	

	
	C
	VERIFIED
	3
	
	
	

	
	D
	N/A
	4
	
	
	

	OPS

017
	A
	AC (SA) 014
	1
	AC (SA) 014: CAAB AC 017/2006
	AC (SA) 014: DCA/ COSCAP-SA/AC (SA) 014
	AC (SA) 014: AIC 6/2006

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	ADOPTION OF AC HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	PENDING

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

018
	A
	AC (SA) 015
	1
	AC (SA) 015: CAAB AC 018/2007
	AC (SA) 015: DCA/ COSCAP-SA/AC (SA) 015
	AC (SA) 015: CABIN SAFETY CIRCULAR 1 OF 2008

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

019
	A
	AB (SA) 008

AC (SA) 016
	1
	AB (SA) 008: RULE 116 OF CAR ‘84

AC (SA) 016: ON HOLD
	AB (SA) 008: NOT INCORPORATED

AC (SA) 016: DCA/ COSCAP-SA/AC (SA) 016
	AB (SA) 008: OPS CIRCULAR 05/2002

AC (SA) 016: OPS CIRCULAR 05/2002

	
	B
	
	2
	
	PARTIALLY CUSTOMISED & CIRCULATED (EXCEPT AB (SA) 008): REQUEST HAS BEEN MADE TO THE LEGISLATIVE MEMBERS TO INCLUDE ALL AB’S IN NEW REGULATIONS “BCAR”
	CUSTOMISED & CIRCULATED

	
	C
	
	3
	
	PARTIALLY INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	
	N/A
	N/A

	OPS

020
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

021
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

022
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

023
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

024
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

025
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

026
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

027
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

028
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

029
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

030
	A
	AC (SA) 017
	1
	AC (SA) 017: CAAB AC 020/2008
	AC (SA) 017: DCA/ COSCAP-SA/AC (SA) 017

	AC (SA) 017: OPS CIRCULAR 04/2002. ALSO TO BE UPDATED

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CIRCULATED BUT UPDATING OF AC HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

031
	A
	AC (SA) 012

AC (SA) 013

	1
	AC (SA) 012: CAAB AC 012

AC (SA) 013: RULE 126(3) (H) OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.
	AC (SA) 012: DCA/ COSCAP-SA/AC (SA) 012
AC (SA) 013: DCA/ COSCAP-SA/AC (SA) 013
	AC (SA) 012: AIC 2 OF 2006. ALSO TO BE ADOPTED

AC (SA) 013: AIC 2 OF 2006. ALSO TO BE ADOPTED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	CD TO BE DISTRIBUTED
	CD DISTRIBUTED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	AWAITED
	AWAITED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

032
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: CAAB AC 012

AC (SA) 013: RULE 126(3) (H) OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.
	AC (SA) 012: DCA/ COSCAP-SA/AC (SA) 012
AC (SA) 013: DCA/ COSCAP-SA/AC (SA) 013
	AC (SA) 012: AIC 2 OF 2006. ALSO TO BE ADOPTED

AC (SA) 013: AIC 2 OF 2006. ALSO TO BE ADOPTED

	
	B
	CD PROVIDED
	2
	AC CIRCULATED & CD DISTRIBUTED
	AC CIRCULATED BUT CD TO BE DISTRIBUTED
	CD DISTRIBUTED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	AWAITED (GOVT APP)
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

033
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: CAAB AC 012

AC (SA) 013: RULE 126(3) (H) OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.
	AC (SA) 012: DCA/ COSCAP-SA/AC (SA) 012
AC (SA) 013: DCA/ COSCAP-SA/AC (SA) 013
SA/AC (SA) 0013
	AC (SA) 012: AIC 2 OF 2006. ALSO TO BE ADOPTED

AC (SA) 013: AIC 2 OF 2006. ALSO TO BE ADOPTED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	AC CIRCULATED BUT CD TO BE DISTRIBUTED
	CD DISTRIBUTED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	INCORPORATED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

034
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: CAAB AC 012

AC (SA) 013: RULE 126(3) (H) OF CAR-84, BUT AWAITING FOR GOVT. APPROVAL.
	AC (SA) 012: DCA/ COSCAP-SA/AC (SA) 012
AC (SA) 013: DCA/ COSCAP-SA/AC (SA) 013
	AC (SA) 012: AIC 2 OF 2006. ALSO TO BE ADOPTED

AC (SA) 013: AIC 2 OF 2006. ALSO TO BE ADOPTED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	AC CIRCULATED BUT CD TO BE DISTRIBUTED
	CD DISTRIBUTED BUT ADOPTION OF ACs HAS BEEN SUGGESTED

	
	C
	VERIFIED
	3
	AWAITED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A

	OPS

035
	A
	NIL
	1
	
	N/A
	

	
	B
	NIL
	2
	
	N/A
	

	
	C
	N/A
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

036
	A
	NIL
	1
	
	N/A
	

	
	B
	SMS COURSE
	2
	NOT ATTENDED
	ATTENDED
	NOT ATTENDED

	
	C
	VERIFIED
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

	OPS

037
	A
	NIL
	1
	
	N/A
	

	
	B
	SMS COURSE
	2
	NOT ATTENDED
	ATTENDED
	NOT ATTENDED

	
	C
	VERIFIED
	3
	
	N/A
	

	
	D
	N/A
	4
	
	N/A
	

GENERAL ISSUES
	SASI
	
	COSCAP-SA
	
	BANGLADESH
	BHUTAN
	INDIA

	GEN

001
	A
	MINUTES OF NASTS
	1
	1ST & 2ND NAST CONDUCTED

MINUTES RECEIVED
	NAST FORMED – NO MINUTES RECEIVED
	1ST NAST CONDUCTED

MINUTES RECEIVED

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

 002
	A
	COSCAP-SA GENERATED AUDIT CHECKLIST (2ND EDITION) DISTRIBUTED TO STATES IN FEBRUARY 2008
	1
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	FEEDBACK AWAITED

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

003
	A
	SUB-MEETINGS ON 9TH SARAST PARTICIPATED BY RFOE
	1
	CONDUCTED ON 06 & 10 DECEMBER 2007
	CONDUCTED ON 09 JULY 2008
	CONDUCTED ON 28 NOVEMBER 2007 & ON 26 JUNE 2008

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

004
	A
	GASP/ROADMAP OBJECTIVES/ BEST PRACTICES
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

005
	A
	COOPERATION WITH ESSI TO TAKE INITIATIVES ON SAFETY MATTERS
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

006
	A
	GROUND SAFETY
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

005
	A
	COOPERATION WITH ESSI TO TAKE INITIATIVES ON SAFETY MATTERS
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

006
	A
	GROUND SAFETY
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

007
	A
	CREW FATIGUE RISK MANAGEMENT
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

	GEN

008
	A
	PERFORMANCE BASED NAVIGATION
	1
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	

	
	C
	
	3
	
	
	

	
	D
	
	4
	
	
	

CONSOLIDATED SARAST TRACKING SYSTEM RECORD

(MALDIVES, NEPAL, PAKISTAN & SRI LANKA)
OPERATIONS ISSUES
	SASI
	
	COSCAP-SA
	
	MALDIVES
	NEPAL
	PAKISTAN
	SRI LANKA

	OPS

001
	A
	AB (SA) 001

AC (SA) 001

IB (SA) 001
	1
	AB (SA) 001: MAR C09
AC (SA) 001: ASC 001-2
	AB (SA) 001: F.O.R. CH # 3, CLAUSE 3.17

AC (SA) 001: CIR-CAAN/ 425/059/60
	AB (SA) 001: ANO 92-0007 Para 3.13
AC (SA) 001: ANO 91.0003 Para D 1.1h
	AB (SA) 001: ASN 066

AC (SA) 001: ASN 066

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	

	OPS 002
	A
	AB (SA) 002

AC (SA) 002
	1
	AB (SA) 002: CAR PART-15

AC (SA) 002: ASC 002-3
	AB (SA) 002: CH # 2, CLAUSE 2.25.1

AC (SA) 002: CIR-CAAN/ 224/060/61
	AB (SA) 002: ANO 91.0003 Para A 13

AC (SA) 002: ANO 91.0003 Para A 13
	AB (SA) 002: ASN 067

AC (SA) 002: ASN 067

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

003
	A
	AB (SA) 002

AB (SA) 004

AC (SA) 002

AC (SA) 010

AC (SA) 011
	1
	AB (SA) 002: CAR PART-15

AB (SA) 004: ASC OPS-16

AC (SA) 002: ASC 002-3

AC (SA) 010: ASC 0010-11

AC (SA) 011: ASC 0011-12
	AB (SA) 002: CH # 2, CLAUSE 2.25.1

AB (SA) 004:

AC (SA) 002: CIR-CAAN/ 224/060/61
AC (SA) 010: CIR-CAAN 355/061/062
AC (SA) 011: CIR-CAAN 355/061/062
	AB (SA) 002: ANO 91.0003 Para A 13

AB (SA) 004: ANO 91.0003 Para A13i

AC (SA) 002: ANO 91.0003 Para A 13
AC (SA) 010: AWAITED
AC (SA) 011: AWAITED
	AB (SA) 002: ASN 067

AB (SA) 004: ASN 070

AC (SA) 002: ASN 067
AC (SA) 010: ASN 075

AC (SA) 011: ASN 076

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	 CUSTOMISED & CIRCULATED
	PARTIALLY CUSTOMISED & CIRCULATED – REISSUE SUGGESTED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	PARTIALLY INCORPORATED
	PARTIALLY INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

004
	A
	AB (SA) 005

AC (SA) 008

AC (SA) 009

GM ON FDA
	1
	AB (SA) 005: MCAR-OPS 1.037
AC (SA) 008: ASC 008-9

AC (SA) 009: ASC 009-10

	AB (SA) 005: F.O.R. CH # 2, CLAUSE 2.28

AC (SA) 008: CIR- CAAN/235/061/62
AC (SA) 009: F.O.R. CH # 2, CLAUSE 2.29
	AB (SA) 005: ANO 91.0028

AC (SA) 008: ANO 91.0028
AC (SA) 009: ANO 91.0020

	AB (SA) 005: ASN 073

AC (SA) 008: ASN 072
AC (SA) 009: ASN 073

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	

	OPS

005
	A
	AB (SA) 003

AC (SA) 003

AC (SA) 004

AC (SA) 005

AC (SA) 006
	1
	AB (SA) 003: ASC-OPS-02

AC (SA) 003: ASC 003-4

AC (SA) 004: ASC 004-5

AC (SA) 005: ASC 005-6

AC (SA) 006: ASC 006-7
	AB (SA) 003: F.O.R. CH- 2, CLAUSE 2.3.1

AC (SA) 003: F.O.R. 2, CLAUSE 2.3.1

AC (SA) 004: CIR-CAAN 425/059/060

AC (SA) 005: F.O.R. CAAN/425/059/60
AC (SA) 006: F.O.R. CAAN/426/060/61
	AB (SA) 003: ANO 91.0014

AC (SA) 003: ANO 91.0014

AC (SA) 004: AWAITING AC (SA) 005: AWAITING

AC (SA) 006: AWAITING
	AB (SA) 003: ASN 067
AC (SA) 003: ASN 068
AC (SA) 004: ASN 069
AC (SA) 005: ASN 070
AC (SA) 006: ASN 071

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	 CUSTOMISED & CIRCULATED
	PARTIALLY CUSTOMISED & CIRCULATED – REISSUE SUGGESTED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	PARTIALLY INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

006
	A
	AB (SA) 006

	1
	AB (SA) 006: NOT INCORPORATED
	AB (SA) 006: F.O.R. CH-2, CLAUSE 2.8
	AB (SA) 006: ANO 91.0003
	AB (SA) 006: ASN 063

	
	B
	ALAR WORKSHOP
	2
	NOT ATTENDED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	NOT INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

007
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007 : ASC 007-8
	AC (SA) 007: CIR- CAAN/008
	AC (SA) 007: ANO 91.0020
	AC (SA) 007: ASN 072

	
	B
	ALAR WORKSHOP
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

008
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007 : ASC 007-8
	AC (SA) 007: CIR- CAAN/008
	AC (SA) 007: ANO 91.0020
	AC (SA) 007: ASN 072

	
	B
	ALAR WORKSHOP
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

009
	A
	AC (SA) 007

IB (SA) 002
	1
	AC (SA) 007 : ASC 007-8
	AC (SA) 007: CIR- CAAN/008
	AC (SA) 007: ANO 91.0020
	AC (SA) 007: ASN 072

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

010
	A
	AB (SA) 006
	1
	AB (SA) 006 : NOT INCORPORATED
	AB (SA) 006: F.O.R. CH-2, CLAUSE 2.8
	AB (SA) 006: ANO 91.0003
	AB (SA) 006: ASN 063

	
	B
	
	2
	AWAITED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	
	N/A
	N/A
	N/A

	OPS

011
	A
	AC (SA) 002
	1
	AC (SA) 002 : ASC 002-3
	AC (SA) 002: CIR-CAAN/ 224/060/61
	AC (SA) 002: ANO 91.0003 Para A 13i
	AC (SA) 002: ASN 067

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

012
	A
	GAIN INFO PROVIDED
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	VERIFIED
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

013
	A
	AB (SA) 005

AC (SA) 007

AC (SA) 008

AC (SA) 009
	1
	AB (SA) 005: MCAR-OPS 1.037
AC (SA) 007: ASC 007-8

AC (SA) 008: ASC 008-9

AC (SA) 009: ASC 009-10
	AB (SA) 005: F.O.R. CH # 2, CLAUSE 2.28

AC (SA) 007: CIR- CAAN/008
AC (SA) 008: CIR- CAAN/235/061/62
AC (SA) 009: F.O.R CH # 2, CLAUSE 2.29
	AB (SA) 005: ANO 91.0028

AC (SA) 007: ANO 91.0020
AC (SA) 008: ANO 91.0028
AC (SA) 009: ANO 91.0020
	AB (SA) 005: ASN 073
AC (SA) 007: ASN 072
AC (SA) 008: ASN 073
AC (SA) 009: ASN 074

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

014
	A
	AB (SA) 005

AC (SA) 007

AC (SA) 008

AC (SA) 009
	1
	AB (SA) 005: MCAR-OPS 1.037
AC (SA) 007: ASC 007-8

AC (SA) 008: ASC 008-9

AC (SA) 009: ASC 009-10
	AB (SA) 005: F.O.R. CH # 2, CLAUSE 2.28

AC (SA) 007: CIR- CAAN/008
AC (SA) 008: CIR- CAAN/235/061/62
AC (SA) 009: F.O.R. CH # 2, CLAUSE 2.29
	AB (SA) 005: ANO 91.0028

AC (SA) 007: ANO 91.0020
AC (SA) 008: ANO 91.0028
AC (SA) 009: ANO 91.0020
	AB (SA) 005: ASN 073
AC (SA) 007: ASN 072
AC (SA) 008: ASN 073
AC (SA) 009: ASN 074

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	INCORPORATED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

015
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

016
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

017
	A
	AC (SA) 014
	1
	AC (SA) 014: ASC 0014-15
	AC (SA) 014: CIR-CAAN 438/063/064
	AC (SA) 014: AWAITED
	AC (SA) 014: AC NOT CUSTOMISED

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	AWAITED
	UNCUSTOMISED AC WAS CIRCULATED TO OPERATORS

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	AWAITED
	PARTIALLY INCORPORATED-NO FEEDBACK RECEIVED

	
	D
	N/A
	4
	N/A
	
	
	N/A

	OPS

018
	A
	AC (SA) 015
	1
	AC (SA) 015: ASC 0015-16
	AC (SA) 015: F.O.R CH-2, CLAUSE 2.3.1
	AC (SA) 015: ANO 91.0018
	AC (SA) 015: AWAITED

	
	B
	
	2
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	AWAITED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	AWAITED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	

	OPS

019
	A
	AB (SA) 008

AC (SA) 016
	1
	AB (SA) 008: TO BE INCORPORATED

AC (SA) 016: ASC 0016-17
	AB (SA) 008: CIR-CAAN 295/061/062AC (SA) 016: CIR-CAAN 374/065/066
	AB (SA) 008: AWAITED

AC (SA) 016: AWAITED
	AB (SA) 008: AWAITED

AC (SA) 016 : ASN 103

	
	B
	
	2
	PARTIALLY CUSTOMISED & CIRCULATED
	CUSTOMISED & CIRCULATED
	AWAITED
	AWAITED (AB ONLY)

	
	C
	VERIFIED
	3
	PARTIALLY INCORPORATED
	INCORPORATED
	
	

	
	D
	N/A
	4
	N/A
	
	
	

	OPS

020
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

021
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

022
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

023
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

024
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

025
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

026
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

027
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

028
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

029
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

030
	A
	AC (SA) 017
	1
	AC (SA) 017: TO BE ADOPTED
	AC (SA) 017: CIR-CAAN 374/065/066
	AC (SA) 017: AWAITED
	AC (SA) 017: ASN 104

	
	B
	
	2
	AWAITED
	CUSTOMISED & CIRCULATED
	AWAITED
	CUSTOMISED & CIRCULATED

	
	C
	VERIFIED
	3
	AWAITED
	INCORPORATED
	AWAITED
	AWAITED

	
	D
	N/A
	4
	N/A
	
	
	

	OPS

031
	A
	AC (SA) 012

AC (SA) 013

	1
	AC (SA) 012: ASC 0012-13
AC (SA) 013: ASC 0013-14
	AC (SA) 012: F.O.R. CH-2, CLAUSE 2.3.1

(SA) 013: CIR- CAAN/ 438/063/64
	AC (SA) 012: ANO 91.0003

AC (SA) 013: ANO 91.0003
	AC (SA) 012: AWAITED

AC (SA) 013: AWAITED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	AWAITED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

032
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: ASC 0012-13
AC (SA) 013: ASC 0013-14
	AC (SA) 012: F.O.R. CH-2, CLAUSE 2.3.1AC (SA) 013: CIR- CAAN/ 438/063/64
	AC (SA) 012: ANO 91.0003

AC (SA) 013: ANO 91.0003
	AC (SA) 012: AC NOT CUSTOMISED

AC (SA) 013: AC NOT CUSTOMISED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED
	AC CIRCULATED & CD DISTRIBUTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	AWAITED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

033
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: ASC 0012-13
AC (SA) 013: ASC 0013-14
	AC (SA) 012: F.O.R. CH-2, CLAUSE 2.3.1

AC (SA) 013: CIR- CAAN/ 438/063/64
	AC (SA) 012: ANO 91.0003

AC (SA) 013: ANO 91.0003
	AC (SA) 012: AC NOT CUSTOMISED

AC (SA) 013: AC NOT CUSTOMISED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED
	AC CIRCULATED & CD DISTRIBUTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	AWAITED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

034
	A
	AC (SA) 012

AC (SA) 013
	1
	AC (SA) 012: ASC 0012-13
AC (SA) 013: ASC 0013-14
	AC (SA) 012: F.O.R. CH-2, CLAUSE 2.3.1AC (SA) 013: CIR- CAAN/ 438/063/64
	AC (SA) 012: ANO 91.0003

AC (SA) 013: ANO 91.0003
	AC (SA) 012: AC NOT CUSTOMISED

AC (SA) 013: AC NOT CUSTOMISED

	
	B
	CD PROVIDED
	2
	CD DISTRIBUTED
	CD DISTRIBUTED
	CD DISTRIBUTED
	AC CIRCULATED & CD DISTRIBUTED

	
	C
	VERIFIED
	3
	INCORPORATED
	INCORPORATED
	INCORPORATED
	AWAITED

	
	D
	N/A
	4
	N/A
	N/A
	N/A
	N/A

	OPS

035
	A
	NIL
	1
	
	
	
	

	
	B
	NIL
	2
	
	
	
	

	
	C
	N/A
	3
	
	
	
	

	
	D
	N/A
	4
	
	
	
	

	OPS

036
	A
	NIL
	1
	
	
	
	

	
	B
	SMS COURSE
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	?
	
	
	

	OPS

037
	A
	NIL
	1
	
	
	
	

	
	B
	SMS COURSE
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	N/A
	4
	?
	
	
	

GENERAL ISSUES
	SASI
	
	COSCAP-SA
	
	MALDIVES
	NEPAL
	PAKISTAN
	SRI LANKA

	GEN

001
	A
	MINUTES OF NASTS
	1
	UP TO 15 MASTS CONDUCTED, A FEW

MINUTES NOT RECEIVED
	NAST FORMED –UP TO 18TH MINUTES RECEIVED
	NAST FORMED – NO MINUTES RECEIVED
	1ST NAST CONDUCTED MINUTE RECEIVED

	
	B
	
	2
	
	
	
	

	
	C
	VERIFIED
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

 002
	A
	COSCAP-SA GENERATED AUDIT CHECKLIST (2ND EDITION) DISTRIBUTED TO STATES IN FEBRUARY 2008
	1
	N/A
	AWAITED
	FEEDBACK AWAITED
	CUSTOMISED & CIRCULATED

	
	B
	
	2
	
	
	
	

	
	C
	VERIFIED
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

003
	A
	SUB-MEETINGS ON 9TH SARAST PARTICIPATED BY RFOE
	1
	CONDUCTED ON 26 MAY 2008
	CONDUCTED ON 13 JANUARY 2009
	CONDUCTED ON 19 JUNE 2008
	CONDUCTED IN DECEMBER 2007 & ON 25 SEPTEMBER 2008

	
	B
	
	2
	
	
	
	

	
	C
	VERIFIED
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

004
	A
	GASP/ROADMAP OBJECTIVES/BEST PRACTICES
	1
	N/A
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

005
	A
	COOPERATION WITH ESSI TO TAKE INITIATIVES ON SAFETY MATTERS
	1
	N/A
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

006
	A
	GROUND SAFETY
	1
	N/A
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

007
	A
	CREW FATIGUE RISK MANAGEMENT
	1
	N/A
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

	GEN

008
	A
	PERFORMANCE BASED NAVIGATION
	1
	N/A
	N/A
	N/A
	N/A

	
	B
	
	2
	
	
	
	

	
	C
	
	3
	
	
	
	

	
	D
	
	4
	
	
	
	

COSCAP-SA

CONCLUSIONS & RECOMMENDATIONS OF 9TH SARAST

21 NOVEMBER 2008, BANGKOK

	SASI
NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
OPERATIONS (OPS)

	SASIOPS
001
	TERRAIN AVOIDANCE WARNING SYSTEM (TAWS) [SE-1 CFIT / AP 1.01]
COSCAP-SA Initiative:

· AB (SA) 001 on TAWS issued in December, 2002
· AC (SA) 001 on TAWS issued in December, 2002.

· IB (SA) 001on STC (Supplemental Type Certificates) issued in March, 2003
· Nepal has been provided with an improvised TAWS Data by Honeywell and the Terrain Clearance Floor (TCF) has been improved to reduce false alert.
Recommendation :

1. Action completed as regards to SARAST Tracking System
2. FAA (Mr Glenn Michael) is to kindly contact Honeywell and provide further feedback on the possibility of modification to software to reduce the instances of false warnings for VFR aircraft operating in Nepal at low level.

	SASIOPS 002
	STANDARD OPERATING PROCEDURES (SOP) [SE-2 CFIT/ AP 1.06]
COSCAP-SA Initiative:

· AB (SA) 002 on SOP issued in October 2003
· AC (SA) 002 on SOP issued in October 2003
Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 003
	PRECISION-LIKE APPROACH IMPLEMENTATION (“21ST CENTURY INSTRUMENT APPROACHES”) (VERTICAL ANGLES – PAI 1-7, 11) [SE-3 CFIT/ AP 1.03]
A. COSCAP-SA Initiative:

· AB (SA) 004 on Stabilized Approach issued in July 2004
· AC (SA) 010 RNAV (GNSS) Non-precision Approach based on GPS information

· AC (SA) 011 CDFA for non-precision approach
Recommendation :

1. Action completed by Bhutan, India, Maldives, Nepal and Sri Lanka as regards to SARAST Tracking System except Bangladesh and Pakistan.
2. Bangladesh is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area - approval of CAR and implementation action).

3. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area - incorporation of AC (SA) 010 & 011 and implementation action]

B. COSCAP-SA Initiative:
· Requirement for an amended AC on CDFA was stressed upon in the 1st ARAST Meeting held during 19-20 November 2008
Recommendation :

1. FAA is to kindly review the AC on CDFA and provide comments to COSCAP by 15 January 2009.

2. COSCAP is to issue a revised AC in consideration of comments received from FAA

3. FAA is to review the revised AC and consider reissue of the AC to States as necessary.

C. COSCAP-SA Initiative:
· SARAST focus to be on safety aspects such as elimination of the dive and drive technique in non-precision approaches through implementation of APV approaches (RNP and RNP AR approach), as well as implementation of RNAV departures and arrivals, in accordance with the PBN concept.
Recommendation :

1. APANPRIRG PBN Task Force is requested to kindly provide support.

2. ICAO Regional Office kindly requested to provide inputs to the PBN Task Force on the Safety Enhancements related to SARAST efforts to eliminate non-precision approaches and dive and drive approach techniques and the importance of this Initiative from a safety perspective
D. COSCAP-SA Initiative:
· As per the decision of 1st Task Force, States were advised to provide information on ‘Approaches’ used for International as well as Domestic Runways by June and December 2008 respectively.
Recommendation :

All those States which have not yet provided the required information are requested to kindly provide feedback by 31 December 2008

E. COSCAP-SA Initiative:
· Need to provide ‘Briefings’ on the developments from the PBN Task Force to RAST Meetings on a regular basis has been stressed upon
Recommendation :

ICAO Regional Office is kindly requested to continue providing briefings to RAST Meetings on the developments from the PBN Task Force.

F. COSCAP-SA Initiative:
· DGCA France/ENAC conducted training course on PBN procedure design in Delhi, India during 02-13 June 2008
· DGCA France/ENAC has kindly agreed to provide Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009 for 07 persons for countries in South Asia.
Recommendation :

States are kindly requested to send their nominees to COSCAP-SA whose minimum educational qualification should be preferably Graduation in Science for the Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009.
G. COSCAP-SA Initiative:
· Asia Pacific Regional Office is continuing holding the Task Force Meetings on regular basis
Recommendation :

States are kindly requested to continue with their participation in the TFs.

	SASIOPS 004
	AIRLINE PROACTIVE SAFETY PROGRAMS (FOQA & ASAP) [SE-10 CFIT / AP 1.08]
COSCAP-SA Initiative:

· AB (SA) 005 on FDA Programme issued in July 2004
· AC (SA) 008 on FDA Programme issued in July 2004

· AC (SA) 009 on Flight Safety Documents System issued in July 2004

· COSCAP-SA issued a Generic Manual on ‘FDA Programme’ in January 2006
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System.

2. All States except Maldives are kindly requested to provide COSCAP-SA on the Implementation status of FDA programmes in their States by 31 December 2008.

3. Maldives is requested to kindly provide such information whenever the FDA Programme becomes applicable.

	SASIOPS 005
	IMPLEMENTATION PLAN FOR TRAINING – CRM [SE-11 CFIT/ AP 1.05]
COSCAP-SA Initiative:

· AB (SA) 003 on CRM issued in October 2003.
· AC (SA) 003 on CRM issued in October 2003.

· AC (SA) 004 on Flight Deck / Cabin Crew Communication issued in December 2002.

· AC (SA) 005 on LOFT and SPOT issued in December 2002.

· AC (SA) 006 on Dispatcher /FOO Resource Management Training issued in Feb 2004.
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except Pakistan.

2. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC and implementation action].

	SASIOPS 006
	TRAINING CFIT PREVENTION [SE-12/AP 1.04 CFIT]
COSCAP-SA Initiative :

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.
· ALAR CDs provided to States in sufficient quantity.

· ALAR workshops conducted to some States.

· COSCAP-SA arranged for FSF to conduct an ALAR Workshop in India in January 2006

· COSCAP-SA arranged an ALAR Workshop on 05 December 2007 conducted by FSF
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except Maldives
2. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible [Pending area – updating of Regulation and implementation action].

3. Action completed as regards to ALAR Workshop in Bangladesh. However, Bangladesh is kindly requested to take appropriate action as necessary with the training, information and guidance material provided at the workshop.

	SASIOPS 007
	POLICIES FOR ALAR (SAFETY CULTURE- CEOS & DOS MORE VISIBLE) [SE-14/AP 2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 008
	POLICIES FOR ALAR (SAFETY CULTURE – SAFETY INFORMATION IN MANUALS) [SE-15/ AP2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System.

	SASIOPS 009
	POLICIES FOR ALAR (SAFETY CULTURE – AFM DATABASE FOR INSPECTORS) [SE -16 / AP 2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 010
	APPROACH & LANDING ACCIDENT REDUCTION (FLIGHT CREW TRAINING) [SE-23/AP 2.01]
COSCAP-SA Initiative:

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System except Maldives.
2. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area - updating of Legislation/Regulation and implementation action).

	SASI SASIOPS 011
	LOSS OF CONTROL (SOPS) [SE-26 / AP 3.03]
COSCAP-SA Initiative:

· AC (SA) 002 reviewed. It covers all SOP subjects, including those that were not followed during loss of control accidents
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 012
	LOSS OF CONTROL (RISK ASSESSMENTS AND MANAGEMENT) [SE-27 / AP 3.01]
COSCAP-SA Initiative:

· The product that resulted from CAST SE-27 was a risk assessment manual published under the GAIN programme. A copy of the "Guide to Methods & Tools for Airline Flight Safety Analysis”; the "Role of Analytical Tools in Airline Flight Safety Management Systems"; and "Survey of Analytical Processes and Requirements for Airline Flight Safety Management” provided by FAA were sent to all States through e mail.
· The THREE Documents were supposed to be reviewed in the 7th SARAST meeting.

· The THREE Documents were reviewed in the 7th SARAST meeting.
Recommendation :

CAST/FAA have advised that work was still in progress and action will be delayed.

	SASIOPS 013
	LOSS OF CONTROL - POLICIES AND PROCEDURES (PROCESS TO INFORM PERSONNEL / FLIGHT CREW) [SE-28 / AP 3.05]
COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.
· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014).
 Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System.

	SASIOPS 014
	LOSS OF CONTROL – POLICIES AND PROCEDURES (PROCESS TO ENHANCE PILOT PROFICIENCY) [SE- 29 / AP 3.05]
COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.
· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014)……..
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System.

	SASIOPS 015
	LOSS OF CONTROL TRAINING (HUMAN FACTORS AND AUTOMATION) [SE-30 / AP 3.02]
COSCAP-SA Initiative:

· Mode Awareness and Energy State Management Aspects of Flight Deck Automation was discussed in the 1st ARAST by Capt Johnson of Boeing
Recommendation :

COSCAP-SA to prepare an AC on Awareness and Energy State Management Aspects of Flight Deck Automation for review at the next ARAST/SARAST

	SASIOPS 016
	LOSS OF CONTROL TRAINING - ADVANCE MANEUVER (IMPLEMENT GROUND AND FLIGHT TRAINING [SE-31 /AP 3.01]
COSCAP-SA Initiative:

· States had been provided with the Airplane Upset Recovery CD Revision 1 in August ‘04
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 017
	RUNWAY INCURSION – PILOT TRAINING [SE-60]
COSCAP-SA Initiative:

· AC (SA) 014 on Ground Vehicle Operations on Aerodromes issued in December 2006
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System Sri Lanka.
2. Sri Lanka is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area – Operators’ compliance on implementation action).

	SASIOPS 018
	CABIN INJURY REDUCTION DURING TURBULENCE [SE-78]
COSCAP-SA Initiative:

· AC (SA) 015 on Preventing Injuries Caused by Turbulence issued on 01 November 2006
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 019
	MAP SHIFT DETECTION/PREVENTION, GPS INSTALLATION & TAWS ENHANCEMENTS [SE-120]
COSCAP-SA Initiative:

· AB (SA) 008 on TAWS/EGPWS was sent to States on 14 May 2008 for feedback by 30 June 2008.
· AC (SA) 016 on TAWS/EGPWS was issued to States on 14 May 2008 for Implementation by 30 June 2008.
Recommendation :

1. Bangladesh, India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009

2. Bhutan Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009 (Pending area – Operators’ compliance on implementation action).

	SASIOPS 020
	CARGO – CARGO LOADING TRAINING AND SOPS [SE-121]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 021
	DANGEROUS GOODS PROCESSING [SE-125]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 022
	CARGO – FIRE CONTAINMENT [SE-127]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 023
	REGULATION AND POLICY – COMPLIANCE, ENFORCEMENT AND RESTRICTED OPERATIONS [SE-129]
COSCAP-SA Initiative:

· COSCAP-SA to has reviewed the COSCAP-SA Generic Enforcement Manual and has made amendments required to address issues concerning the ICAO SMS enforcement considerations. The Generic Enforcement Manual is in the COSCAP-SA webpage (www.coscapsa.org).
Recommendation :
States are requested to kindly customize and incorporate the information outlined in the Generic Manual suiting States’ requirements. States are requested to kindly provide feedback to COSCAP-SA by 30 June 2009.

	SASIOPS 024
	CARGO - REGULATION AND POLICY - OVERSIGHT [SE-130]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 025
	CARGO – SAFETY CULTURE [SE-131]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 026
	ICING - TURBOPROP AIRCRAFT ICE DETECTION SYSTEMS [SE-133]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 027
	ICING – TRAINING – ENGINE SURGE RECOVERY [SE-136]
COSCAP-SA INITIATIVE :

· States were advised by COSCAP-SA that air operators are to include Engine Failure Recognition and Response training material in their training programmes
· Presentation was given by Capt Johnson of Boeing on Engine Surge/Recovery in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 028
	MIDAIR – SEE-AND-AVOID [SE-163]
CAST : Withdrawn from CAST in October 2007

COSCAP-SA : No further action required

	SASIOPS 029
	MIDAIR – ACAS INSTALLATION [SE-164]
COSCAP-SA Initiative:

· COSCAP-SA advised States to ensure compliance with ICAO requirements on the carriage of ACAS equipment on board the aircraft.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 030
	MIDAIR – ACAS POLICIES AND PROCEDURES [SE-165]
A. COSCAP-SA Initiative:

· Based on the ICAO ACAS material (Pans-Ops, Pans-ATM, ACAS Manual etc.,), COSCAP-SA developed the Advisory Circular (AC-017) that highlights the ICAO requirements for compliance with ACAS RAs; training related to compliance with RAs; and the need for the use of Flight Training Devices. The circular was distributed on 03 March 2008 for necessary implementation by 30 June 2008.
Recommendation :

1. India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System on this SASI by 30 March 2009

2. Bangladesh, Bhutan, Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 30 March 2009 (Pending area – Operators’ compliance on implementation action).

B. COSCAP-SA Initiative:

· Procurement of Safety Bulletins issued by Euro Control as was emphasized in the 8th SARAST Meeting held in Bangkok during 19-20 November 2007
Recommendation :

COSCAP-SA to continue sending notices to Member States with regard to procurement of Safety Bulletins issued by Euro-Control.

	SASIOPS 031
	RUNWAY INCURSION STANDARD OPERATING PROCEDURES – RUNWAY INCURSION PREVENTION [SE-49]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 032
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – GROUND GENERAL AVIATION [SE-50]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
(a). Recommendation : States were requested to provide Feedback for SARAST Tracking System

Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 033
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES - TOWING, VEHICLE MOVEMENT [SE-51]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India and Pakistan.
2. India and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 034
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES - VERTICAL MOVEMENT OF AIRCRAFT [SE-52]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) gave a presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India, Pakistan and Sri Lanka.
2. India, Pakistan and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 035
	ECCAIRS WORKSHOP IN SOUTH ASIA REGION
COSCAP-SA Initiative:

· Presentation on ECCAIRS was given at the 8th SARAST meeting on 20 November 2007
· The issue was also discussed in 1st ARAST held in Bangkok during 19-20 November 2008 for adoption of ECCAIRS in States
Recommendation :

COSCAP-SA is to arrange for ECCAIRS Workshop in the South Asia Region for adoption of ECCAIRS by all States.

	SASIOPS 036
	SAFETY MANAGEMENT SYSTEM (SMS)
COSCAP-SA Initiative:

· COSCAP-SA conducted SMS Courses in India and in Pakistan in February- March, in Sri Lanka in July and in Nepal in November 2007.
· A three day ICAO Workshop on States’ Safety Programme and SMS Implementation was convened at the Regional Office during 29-31 October 2008
· COSCAP-SA, in coordination with COSCAP-NA and COSCAP-SEA has organized an Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008
Recommendation :
· COSCAP-SA to continue to provide support to Member States with regard to implementation of SMS.
· States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the Workshop on States’ Safety Programme and SMS Implementation that was held at the Regional Office

· Member States are strongly requested to participate in the Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008 and take appropriate action as necessary with the information and guidance material to be provided at the seminar

	SASIOPS 037
	AVIATION SAFETY INFORMATION ANALYSIS & SHARING SYSTEM (ASIAS)
COSCAP-SA Initiative:

· FAA (Mr Kyle Olsen) kindly gave a presentation on the Aviation Safety Information Analysis and Sharing (ASIAS) in the 1st ARAST where he mentioned that an MoU will be signed by US Operators with FAA in the near future.
· Mr. Kyle Olsen undertook to provide a briefing on the ASIAS outputs at the next ARAST
Recommendation :

States are kindly requested to participate at the next ARAST/SARAST to secure the benefit of ASIAS.

	SASI NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
GENERAL (GEN)

	SASIGEN 001
	NATIONAL AVIATION SAFETY TEAM (NAST)
COSCAP-SA Initiative:

· Initiated in 5th SARAST as decided by Steering Committee
· States were requested by COSCAP-SA provide COSCAP-SA with the minutes from their NAST meetings on a regular basis.
States’ up to date Statistics on NASTs :

State

Statistics

Bangladesh

1st and 2nd NAST, Minutes received

Bhutan

1st NAST - None in the form of a ‘Minute’.

India

1st NAST, Minute received

Maldives

18 MASTs, Minutes received

Nepal

14 NASTs, Minutes received
Pakistan

None in the form of a ‘Minute’.

Sri Lanka

1st & 2nd SLAST, Minutes received

Recommendation :
· States are requested to kindly continue sending the Minutes of NASTs to COSCAP-SA

· States are requested to kindly amend the Terms of Reference (TOR) of the NASTs to include implementation of GASP ROADMAP in their respective State.

	SASIGEN002
	COSCAP-SA GENERATED AUDIT CHECKLIST (EDITION-2)
COSCAP-SA Initiative :

· COSCAP-SA revised the Flight Operations Audit Checklist Edition-2 (February 2008) which was provided to States in June 2007. States were requested to customize the Checklist, insert the State Regulatory References and procure Operators’ document references to facilitate convenient auditing on the operators with minimum waste of time. States were requested to kindly accomplish the task by 30 June 2008.
Recommendation :

States are once again kindly requested take necessary action to accomplish the task by 30 March 2009 and provide update to COSCAP-SA accordingly.

	SASIGEN 003
	SUB-SARAST MEETINGS
COSCAP-SA Initiative :

· The 17th Steering Committee Meetings of COSCAO-SA approved that Sub- SARAST Meetings are to be conducted in States during TA Missions by REs, participated by Officials from Regulators and Operators.
States’ up to date Statistics on Sub-SARASTs :

State

Statistics

Bangladesh

Conducted on 06 & 10 December 2007

Bhutan

Conducted on 09 July 2008

India

Conducted on 28 November 2007 & on 26 June 2008

Maldives

Conducted on 26 May 2008

Nepal

Conducted on 19 December 2007

Pakistan

Conducted on 19 June 2008

Sri Lanka

Conducted on 25 September 2008

Recommendation :

States are kindly requested to organize a Sub-SARAST Meeting in their respective States with the participation of all local Stake holders (Regulators and Operators) to be in coincidence with TA Missions by REs of COSCAP-SA. It is requested that this meeting be convened before the end of 1st quarter of 2009.

	SASIGEN004
	GASP/ROADMAP OBJECTIVES/BEST PRACTICES
COSCAP-SA Initiative :

· The subject matter was discussed in 1st ARAST Meeting held in Bangkok during 19-20 November 2008.
Recommendation :
1. ARAST is to continue focus on the implementation of GSIs and seek to increase industry participation.

2. COSCAP is to complete analysis of roadmap focus areas and determine the gap for the Asia region.

3. COSCAP-NA and COSCAP-SA to seek approval from their respective steering committees to follow the lead of the COSCAP-SEA to amend the terms of reference of their RAST to establish RAST as the Roadmap implementation mechanism.

	SASIGEN 005
	CO-OPERATION WITH ESSI TO TAKE INITIATIVE ON SAFETY MATTERS
COSCAP-SA Initiative:

· ESSI invited participation from COSCAPs, one member from each programme. Requests were made by COSCAP-SA to Member States for the ESSI Meeting held in Bangkok during 10-12 June 2008
· Request was made to invite PAAST to attend future RAST Meetings through the Regional Office.
Recommendation :
· States are once again kindly requested to advise COSCAP-SA of their interest in this regard.

· COSCAP-SA is to continue inviting PAAST to attend future RAST Meetings

	SASIGEN 006
	GROUND SAFETY
COSCAP-SA Initiative :

· Ground Accident Prevention Seminar with support from FSF was conducted in Bangkok during 27-28 March 2008.
Recommendation :
1. Action completed

2. States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the seminar.

	SASI
GEN 007
	CREW FATIGUE RISK MANAGEMENT
COSCAP-SA Initiative:

· Capt Johnson gave a presentation on the subject in the 1st ARAST
Recommendation :

1. Hong Kong China to share with COSCAPs (COSCAP-SA) the results of its study on Flight Crew Risk Management (FRM) once released.

2. COSCAP-SA to arrange workshop in Flight Crew Fatigue Risk Management, linked to the proposed ICAO provisions on Flight Crew Fatigue Risk Management.

	SASI GEN
008
	PERFORMANCE BASED NAVIGATION (PBN)
COSCAP-SA Initiative:

· Ms Yoe-Jin Jang from CASA Korea gave presentation in the 1st ARAST on PBN held in Bangkok during 19-20 November 2008
Recommendation :

1. CASA to kindly provide copies of PBN guidance material to COSCAP-SA

2. COSCAP-SA to pursue development of guidance material related to operational approval of PBN implementation.

SOUTH ASIA SAFETY ISSUES – [SE/AP/RSI]

AIR TRAFFIC MANAGEMENT (ATM)

	SASI ATM 001
	CFIT- “Minimum safe Altitude Warning” (MSAW) [SE-9 / AP 1.07]
COSCAP-SA Initiative:

· MSAW Course conducted in Sri Lanka by FAA in February 2006.

· 14 participants from three States (Bangladesh, Nepal & Sri Lanka) attended the course.
· CAA Sri Lanka was requested during 8th SARAST to offer its services to impart MSAW training to Maldives

Recommendation :

1. CAD Maldives in coordination with the CAA Sri Lanka is kindly requested to arrange the MSAW training preferably by the end of 2008 or by first quarter of 2009.
 2. COSCAP-SA is to present ICAO requirements for MSAW during 2nd ARAST.
 3. States are kindly requested to advise COSCAP-SA regarding their installation and use of MSAW.

3. COSCAP-SA to pursue development of guidance material related to operational approval of PBN implementation.

	SASI
ATM

 002

	ATC CFIT Training- CFIT Prevention [SE-13/ AP]
COSCAP-SA Initiative:

· Advisory Bulletin AB (SA) 009 on Safety Alert/Warning issued in December 2005.
Recommendation :
COSCAP-SA to explore the methodologies for increasing teamwork between ATM personnel and flight crews

	SASI
ATM

 003

	Runway Incursions – Air Traffic Control Training - Training Programme, Course curriculum & situational Awareness [SE-46]
 COSCAP-SA Initiative:

· FAA conducted Air Traffic Teamwork Enhancement (ATTE) course in Sri Lanka in February 2006. 14 Participants attended the Course

· FAA provided a CD on Memory Retention to all participants at the 6th SARAST meeting.

 Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM004
	Runway Incursions – Air Traffic Control Training – CRM Training [SE47]
 COSCAP-SA Initiative:

· NATPRO is being used in the United States as a Controller memory enhancement tool. It is a course taken on a computer after having received the initial training by an Instructor. FAA is pursuing for release of NATPRO for COSCAPs.

· COSCAP-SA conducted CRM (Human Factors in Air Traffic Control) in all the seven South Asian States in 2008. The goals of CRM are to engage the Controllers in the outgoing efforts to reduce errors and accidents, to improve individual and team performance and to strengthen operational safety cultures.

 Recommendation:

 FAA is kindly requested to pursue for release of NATPRO.

4. COSCAP is to complete analysis of roadmap focus areas and determine the gap for the Asia region.

5. COSCAP-NA and COSCAP-SA to seek approval from their respective steering committees to follow the lead of the COSCAP-SEA to amend the terms of reference of their RAST to establish RAST as the Roadmap implementation mechanism.

	SASIATM 005
	Runway Incursion- SOPs for Controllers Situational Awareness [SE-55]
COSCAP-SA Initiative:

· Guidance material GM (SA) 001on enhancing situational awareness in Control Tower issued in December 2006

· FAA provided a set of 13 CDs on ATM related issues which were provided to all States.
Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM 006
	Runway Incursion- Controllers Shared Responsibility [SE-59]
COSCAP-SA Initiative:

· Guidance material GM (SA) 001 on enhancing situational awareness in the Control Tower issued in December 2006.

· FAA provided a set of 13 CDs on ATM related issues. Same were provided to all States.

Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM 007
	Midair---Airspace Design [159]
 COSCAP-SA Initiative:

 ATM representative Pakistan to SARAST was advised by COSCAP- SA to examine this matter in the context of South Asia and ICAO requirements to determine its applicability. Pakistan CAA has submitted a Working Paper “Special Procedures for VFR flights”.

 Recommendation:

 CAD Maldives to review the Working Paper and suggest improvement in the next

 SARAST meeting.

Date of 2nd ARAST/10th SARAST Meeting:

Proposed :

Tentative date : During the week of 17-19 June 2009.

Venue :

Bangkok suggested as the venue for the 2nd ARAST/10th SARAST Meeting in consideration of the travel required by the external participants.

STATUS OF IMPLEMENTATION ON 9th SARAST

UPDATED AS OF 26 APRIL 2009
	SASI
NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
OPERATIONS (OPS)

	SASIOPS
001
	TERRAIN AVOIDANCE WARNING SYSTEM (TAWS) [SE-1 CFIT / AP 1.01]
COSCAP-SA Initiative:

· AB (SA) 001 on TAWS issued in December, 2002
· AC (SA) 001 on TAWS issued in December, 2002.

· IB (SA) 001on STC (Supplemental Type Certificates) issued in March, 2003
· Nepal has been provided with an improvised TAWS Data by Honeywell and the Terrain Clearance Floor (TCF) has been improved to reduce false alert.
Recommendation :

1. Action completed as regards to SARAST Tracking System
2. FAA (Mr Glenn Michael) is to kindly contact Honeywell and provide further feedback on the possibility of modification to software to reduce the instances of false warnings for VFR aircraft operating in Nepal at low level.

COSCAP-SA Action : Mr Glenn Michael was requested again on 03 March 2009 for his kind feedback. Feedback received as below. CAA Nepal has been informed.
Mr Glenn Michael : Contacted Honeywell concerning the installation of a mode switch for VFR and IFR flight. They informed that this was not possible, but with the installation of GPS to the TAWS and the use of software update #218 (this is contained in SASI/OPS/ 019 – TAWS/EGPWS), almost all false alerts can be eliminated.

Feedback from Nepal : CAAN will discuss the event in NAST and will provide further feedback.

	SASIOPS 002
	STANDARD OPERATING PROCEDURES (SOP) [SE-2 CFIT/ AP 1.06]
COSCAP-SA Initiative:

· AB (SA) 002 on SOP issued in October 2003
· AC (SA) 002 on SOP issued in October 2003
Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 003
	PRECISION-LIKE APPROACH IMPLEMENTATION (“21ST CENTURY INSTRUMENT APPROACHES”) (VERTICAL ANGLES – PAI 1-7, 11) [SE-3 CFIT/ AP 1.03]
A. COSCAP-SA Initiative:

· AB (SA) 004 on Stabilized Approach issued in July 2004
· AC (SA) 010 RNAV (GNSS) Non-precision Approach based on GPS information

· AC (SA) 011 CDFA for non-precision approach
Recommendation :

1. Action completed by Bhutan, India, Maldives, Nepal and Sri Lanka as regards to SARAST Tracking System except Bangladesh and Pakistan.
2. Bangladesh is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area - approval of CAR and implementation action).

Feedback :
3. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area - incorporation of AC (SA) 010 & 011 and implementation action]

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.

B. COSCAP-SA Initiative:
· Requirement for an amended AC on CDFA was stressed upon in the 1st ARAST Meeting held during 19-20 November 2008
Recommendation :

1. FAA is to kindly review the AC on CDFA and provide comments to COSCAP by 15 January 2009.

2. COSCAP is to issue a revised AC in consideration of comments received from FAA

3. FAA is to review the revised AC and consider reissue of the AC to States as necessary.

COSCAP-SA Action : AC (SA) 011 on CDFA (Final copy) was prepared and distributed to States on 25 February 2009 for implementation.

Bangladesh :
Bhutan : Customized AC distributed to Airline operators and Feedback awaited from airline operators
India :

Maldives :
Nepal : Customizes and circulated to all operators.
Pakistan :

Sri Lanka :
C. COSCAP-SA Initiative:
· SARAST focus to be on safety aspects such as elimination of the dive and drive technique in non-precision approaches through implementation of APV approaches (RNP and RNP AR approach), as well as implementation of RNAV departures and arrivals, in accordance with the PBN concept.
Recommendation :

1. APANPRIRG PBN Task Force is requested to kindly provide support.

2. ICAO Regional Office kindly requested to provide inputs to the PBN Task Force on the Safety Enhancements related to SARAST efforts to eliminate non-precision approaches and dive and drive approach techniques and the importance of this Initiative from a safety perspective
COSCAP-SA Action : ICAO regional Office was requested on 08 March 2009
D. COSCAP-SA Initiative:
· As per the decision of 1st Task Force, States were advised to provide information on ‘Approaches’ used for International as well as Domestic Runways by June and December 2008 respectively.
Recommendation :

All those States which have not yet provided the required information are requested to kindly provide feedback by 31 December 2008

Bhutan’s Feedback :
Bhutan has only one airport with two operational runway ends. A copy of the runway approach spread sheet attached herewith

Bhutan PBN updates:

1. After the second PBN task force meeting (APAC region)the department requested Swedavia of Sweden to do a preliminary study on the feasibility of implementing RNP procedures for the Paro International Airport.

2. Swedavia in consultation with Naverus designed a preliminary procedure after being facilitated with the aerodrome data(without meteorological data).

3. The study found that implementation of RNP procedure is feasible.

4. On 12th February 2009 a RNP/PBN seminar was organized by the department for all the stake holders (Viz. ANS provider, Regulator and airline). During the seminar the RNP expert from Swedavia presented the findings of the study and also introduced RNP and PBN

5. After the seminar it was decided that the airline will have an internal discussion and update the department on developments within a month. It was found that only after then it would be realistic to form a PBN implementation committee with the responsibility of charting the PBN implementation plan for the state.

6. The department has already submitted a budgetary proposal to carry out planning and implementation of RNP procedures for Paro airport.

Nepal’s Feedback : Awaited
COSCAP-SA Action : States have been requested on 08 March 2009 for feedback by 30 March 2009.
Nepal’s Feedback : Awaited
E. COSCAP-SA Initiative:
· Need to provide ‘Briefings’ on the developments from the PBN Task Force to RAST Meetings on a regular basis has been stressed upon
Recommendation :

ICAO Regional Office is kindly requested to continue providing briefings to RAST Meetings on the developments from the PBN Task Force.

COSCAP-SA Action : ICAO Regional Office was requested on 08 March 2009 – It is a continuous process – being performed by APAC.
F. COSCAP-SA Initiative:
· DGCA France/ENAC conducted training course on PBN procedure design in Delhi, India during 02-13 June 2008
· DGCA France/ENAC has kindly agreed to provide Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009 for 07 persons for countries in South Asia.
Recommendation :

States are kindly requested to send their nominees to COSCAP-SA whose minimum educational qualification should be preferably Graduation in Science for the Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009.
COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
 1. The DGCA France/ENAC PBN procedure design course held in Delhi couldn't
 be availed since none of the staffs could meet eligibility criteria.

 2. We nominate Mr. Karma Wangchuk, Com/Nav Engineer and Mr. Karma Yonten, AIS officer for the basic course on PBN procedure, however we strongly urge COSCAP-SA to send the invitation through them and not directly from the ICAO regional HQ.
Nepal’s Feedback : Awaited
G. COSCAP-SA Initiative:
· Asia Pacific Regional Office is continuing holding the Task Force Meetings on regular basis
Recommendation :

States are kindly requested to continue with their participation in the TFs.

COSCAP-SA Action : States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
Representative from the department attended the 1st and the 2nd PBN task force meeting, the later meetings couldn't be attended due to budgetary constraints. It would however make it easier for the concerned if the invitation could also be extended through COSCAP-SA besides ICAO regional HQ.

Nepal’s Feedback : Awaited

	SASIOPS 004
	AIRLINE PROACTIVE SAFETY PROGRAMS (FOQA & ASAP) [SE-10 CFIT / AP 1.08]
COSCAP-SA Initiative:

· AB (SA) 005 on FDA Programme issued in July 2004
· AC (SA) 008 on FDA Programme issued in July 2004

· AC (SA) 009 on Flight Safety Documents System issued in July 2004

· COSCAP-SA issued a Generic Manual on ‘FDA Programme’ in January 2006
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India.

2. India is requested to kindly provide feedback on the progress of SARAST Tracking System [Pending area – adoption of AC (SA) 009 and implementation action].

3. All States except Maldives are kindly requested to provide COSCAP-SA on the Implementation status of FDA programmes in their States by 31 December 2008.

4. Maldives is requested to kindly provide such information whenever the FDA Programme becomes applicable.

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 005
	IMPLEMENTATION PLAN FOR TRAINING – CRM [SE-11 CFIT/ AP 1.05]
COSCAP-SA Initiative:

· AB (SA) 003 on CRM issued in October 2003.
· AC (SA) 003 on CRM issued in October 2003.

· AC (SA) 004 on Flight Deck / Cabin Crew Communication issued in December 2002.

· AC (SA) 005 on LOFT and SPOT issued in December 2002.

· AC (SA) 006 on Dispatcher /FOO Resource Management Training issued in Feb 2004.
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India and Pakistan.

2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC and implementation action].

3. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC and implementation action].

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 006
	TRAINING CFIT PREVENTION [SE-12/AP 1.04 CFIT]
COSCAP-SA Initiative :

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.
· ALAR CDs provided to States in sufficient quantity.

· ALAR workshops conducted to some States.

· COSCAP-SA arranged for FSF to conduct an ALAR Workshop in India in January 2006

· COSCAP-SA arranged an ALAR Workshop on 05 December 2007 conducted by FSF
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except Maldives
2. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible [Pending area – updating of Regulation and implementation action].

3. Action completed as regards to ALAR Workshop in Bangladesh. However, Bangladesh is kindly requested to take appropriate action as necessary with the training, information and guidance material provided at the workshop.

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 007
	POLICIES FOR ALAR (SAFETY CULTURE- CEOS & DOS MORE VISIBLE) [SE-14/AP 2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 008
	POLICIES FOR ALAR (SAFETY CULTURE – SAFETY INFORMATION IN MANUALS) [SE-15/ AP2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System.

	SASIOPS 009
	POLICIES FOR ALAR (SAFETY CULTURE – AFM DATABASE FOR INSPECTORS) [SE -16 / AP 2.05 ALAR]
COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.
· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 010
	APPROACH & LANDING ACCIDENT REDUCTION (FLIGHT CREW TRAINING) [SE-23/AP 2.01]
COSCAP-SA Initiative:

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System except Maldives.
2. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area - updating of Legislation/Regulation and implementation action).

COSCAP-SA Action : Respective State has been requested on 08 March 2009 for feedback by 30 March 2009.

	SASI SASIOPS 011
	LOSS OF CONTROL (SOPS) [SE-26 / AP 3.03]
COSCAP-SA Initiative:

· AC (SA) 002 reviewed. It covers all SOP subjects, including those that were not followed during loss of control accidents
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 012
	LOSS OF CONTROL (RISK ASSESSMENTS AND MANAGEMENT) [SE-27 / AP 3.01]
COSCAP-SA Initiative:

· The product that resulted from CAST SE-27 was a risk assessment manual published under the GAIN programme. A copy of the "Guide to Methods & Tools for Airline Flight Safety Analysis”; the "Role of Analytical Tools in Airline Flight Safety Management Systems"; and "Survey of Analytical Processes and Requirements for Airline Flight Safety Management” provided by FAA were sent to all States through e mail.
· The THREE Documents were supposed to be reviewed in the 7th SARAST meeting.

· The THREE Documents were reviewed in the 7th SARAST meeting.
Recommendation :

CAST/FAA have advised that work was still in progress and action will be delayed.

	SASIOPS 013
	LOSS OF CONTROL - POLICIES AND PROCEDURES (PROCESS TO INFORM PERSONNEL / FLIGHT CREW) [SE-28 / AP 3.05]
COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.
· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014).
 Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 007, AC (SA) 008 and AC (SA) 009 and implementation action on these).

COSCAP-SA Action : Respective State has been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 014
	LOSS OF CONTROL – POLICIES AND PROCEDURES (PROCESS TO ENHANCE PILOT PROFICIENCY) [SE- 29 / AP 3.05]
COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.
· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014)……..
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 007, AC (SA) 008 and AC (SA) 009 and implementation action on these).

COSCAP-SA Action : Respective State has been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 015
	LOSS OF CONTROL TRAINING (HUMAN FACTORS AND AUTOMATION) [SE-30 / AP 3.02]
COSCAP-SA Initiative:

· Mode Awareness and Energy State Management Aspects of Flight Deck Automation was discussed in the 1st ARAST by Capt Johnson of Boeing
Recommendation :

COSCAP-SA to prepare an AC on Awareness and Energy State Management Aspects of Flight Deck Automation for review at the next ARAST/SARAST

COSCAP-SA Action : COSCAP-SA prepared the AC (SA) 018 on Awareness and Energy State Management Aspects of Flight Deck Automation for review at the next ARAST/SARAST. The AC was sent to States on 11 March 2009 for comments with a request for feedback by mid-April 2009.

	SASIOPS 016
	LOSS OF CONTROL TRAINING - ADVANCE MANEUVER (IMPLEMENT GROUND AND FLIGHT TRAINING [SE-31 /AP 3.01]
COSCAP-SA Initiative:

· States had been provided with the Airplane Upset Recovery CD Revision 1 in August ‘04
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 017
	RUNWAY INCURSION – PILOT TRAINING [SE-60]
COSCAP-SA Initiative:

· AC (SA) 014 on Ground Vehicle Operations on Aerodromes issued in December 2006
Recommendation :

1. All actions are completed by States as regards to SARAST Tracking System except India and Sri Lanka.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 014 and implementation action).

3. Sri Lanka is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area – Operators’ compliance on implementation action).

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.

	SASIOPS 018
	CABIN INJURY REDUCTION DURING TURBULENCE [SE-78]
COSCAP-SA Initiative:

· AC (SA) 015 on Preventing Injuries Caused by Turbulence issued on 01 November 2006
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 019
	MAP SHIFT DETECTION/PREVENTION, GPS INSTALLATION & TAWS ENHANCEMENTS [SE-120]
COSCAP-SA Initiative:

· AB (SA) 008 on TAWS/EGPWS was sent to States on 14 May 2008 for feedback by 30 June 2008.
· AC (SA) 016 on TAWS/EGPWS was issued to States on 14 May 2008 for Implementation by 30 June 2008.
Recommendation :

1. Bangladesh, India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009

2. Bhutan Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009 (Pending area – Operators’ compliance on implementation action).

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
Feedback already furnished stating that “Airline comply with hardware and software update for EGPWS equipment. Pilots fully comply with current operating procedures and initial training and refresher training requirement for EGPWS”.

With Regards to AB (SA) 008 on TAWS/EGPWS – Customized Bulletin issued with an instruction to include in new Regulation.

Nepal’s Feedback : Nepal Airlines is the only concerned operator to implement the AC. CAAN so far failed to get any respond and/or implementation action from Nepal Airlines.

	SASIOPS 020
	CARGO – CARGO LOADING TRAINING AND SOPS [SE-121]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 021
	DANGEROUS GOODS PROCESSING [SE-125]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 022
	CARGO – FIRE CONTAINMENT [SE-127]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 023
	REGULATION AND POLICY – COMPLIANCE, ENFORCEMENT AND RESTRICTED OPERATIONS [SE-129]
COSCAP-SA Initiative:

· COSCAP-SA to has reviewed the COSCAP-SA Generic Enforcement Manual and has made amendments required to address issues concerning the ICAO SMS enforcement considerations. The Generic Enforcement Manual is in the COSCAP-SA webpage (www.coscapsa.org).
Recommendation :
States are requested to kindly customize and incorporate the information outlined in the Generic Manual suiting States’ requirements. States are requested to kindly provide feedback to COSCAP-SA by 30 June 2009.

COSCAP-SA Action : States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
Customization work in progress

Nepal’s Feedback : The Enforcement Manual has been submitted to CAAN Board, awaiting approval.

	SASIOPS 024
	CARGO - REGULATION AND POLICY - OVERSIGHT [SE-130]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 025
	CARGO – SAFETY CULTURE [SE-131]
COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 026
	ICING - TURBOPROP AIRCRAFT ICE DETECTION SYSTEMS [SE-133]
COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 027
	ICING – TRAINING – ENGINE SURGE RECOVERY [SE-136]
COSCAP-SA INITIATIVE :

· States were advised by COSCAP-SA that air operators are to include Engine Failure Recognition and Response training material in their training programmes
· Presentation was given by Capt Johnson of Boeing on Engine Surge/Recovery in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 028
	MIDAIR – SEE-AND-AVOID [SE-163]
CAST : Withdrawn from CAST in October 2007

COSCAP-SA : No further action required

	SASIOPS 029
	MIDAIR – ACAS INSTALLATION [SE-164]
COSCAP-SA Initiative:

· COSCAP-SA advised States to ensure compliance with ICAO requirements on the carriage of ACAS equipment on board the aircraft.
Recommendation :

All actions are completed including SARAST Tracking System

	SASIOPS 030
	MIDAIR – ACAS POLICIES AND PROCEDURES [SE-165]
A. COSCAP-SA Initiative:

· Based on the ICAO ACAS material (Pans-Ops, Pans-ATM, ACAS Manual etc.,), COSCAP-SA developed the Advisory Circular (AC-017) that highlights the ICAO requirements for compliance with ACAS RAs; training related to compliance with RAs; and the need for the use of Flight Training Devices. The circular was distributed on 03 March 2008 for necessary implementation by 30 June 2008.
Recommendation :

1. India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System on this SASI by 30 March 2009

2. Bangladesh, Bhutan, Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 30 March 2009 (Pending area – Operators’ compliance on implementation action).

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
Feedback already furnished stating that “Both the aircraft have compliant ACAS equipment. All Pilots are fully trained in the use of equipment. All procedure is full covered in Airline’s FCOM.”

Nepal’s Feedback : Operators’ compliances on implementation action have been verified.
B. COSCAP-SA Initiative:

· Procurement of Safety Bulletins issued by Euro Control as was emphasized in the 8th SARAST Meeting held in Bangkok during 19-20 November 2007
Recommendation :

COSCAP-SA to continue sending notices to Member States with regard to procurement of Safety Bulletins issued by Euro-Control.

	SASIOPS 031
	RUNWAY INCURSION STANDARD OPERATING PROCEDURES – RUNWAY INCURSION PREVENTION [SE-49]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

COSCAP-SA Action : Respective State has been requested on 08 March 2009 for feedback by 30 March 2009.
3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region
COSCAP-SA Action : FAA was reminded on 03 March 2009 to provide input.

Feedback from FAA : Information concerning this SASI has been distributed to all states for

development of the appropriate SOPs for commercial operators. The runway incursion workshop was held in Bangkok during 07-09 April 2009.

	SASIOPS 032
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – GROUND GENERAL AVIATION [SE-50]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
(a). Recommendation : States were requested to provide Feedback for SARAST Tracking System

Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India.
2. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

COSCAP-SA Action : Respective State has been requested on 08 March 2009 for feedback by 30 March 2009.
3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region
COSCAP-SA Action : FAA was reminded on 03 March 2009 to provide input.

Feedback from FAA : Information for General Aviation Pilots were distributed for use by States. The runway incursion workshop was held in Bangkok during 07-09 April 2009.

	SASIOPS 033
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES - TOWING, VEHICLE MOVEMENT [SE-51]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India and Pakistan.
2. India and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region
COSCAP-SA Action : FAA was reminded on 03 March 2009 to provide input.

Feedback from FAA : Ground operation CDs have been given to all of the states including "Tug and Tow" which applies directly to this SASI. Runway Incursion Prevention Workshop was conducted in APAC Office during 07-09 April 2009.

	SASIOPS 034
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES VERTICAL MOVEMENT OF AIRCRAFT [SE-52]
COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.
· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) gave a presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

1. Action completed by all States as regards to SARAST Tracking System except India, Pakistan and Sri Lanka.
2. India, Pakistan and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
3. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region
COSCAP-SA Action : FAA was reminded on 03 March 2009 to provide input.

Feedback from FAA : Information from FAA has been provided to States. The runway incursion workshop was held in Bangkok during 07-09 April 2009.

	SASIOPS 035
	ECCAIRS WORKSHOP IN SOUTH ASIA REGION
COSCAP-SA Initiative:

· Presentation on ECCAIRS was given at the 8th SARAST meeting on 20 November 2007
· The issue was also discussed in 1st ARAST held in Bangkok during 19-20 November 2008 for adoption of ECCAIRS in States
Recommendation :

COSCAP-SA is to arrange for ECCAIRS Workshop in the South Asia Region for adoption of ECCAIRS by all States.

	SASIOPS 036
	SAFETY MANAGEMENT SYSTEM (SMS)
COSCAP-SA Initiative:

· COSCAP-SA conducted SMS Courses in India and in Pakistan in February- March, in Sri Lanka in July and in Nepal in November 2007.
· A three day ICAO Workshop on States’ Safety Programme and SMS Implementation was convened at the Regional Office during 29-31 October 2008
· COSCAP-SA, in coordination with COSCAP-NA and COSCAP-SEA has organized an Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008
Recommendation :
1. COSCAP-SA to continue to provide support to Member States with regard to implementation of SMS.
2. States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the Workshop on States’ Safety Programme and SMS Implementation that was held at the Regional Office

3. Member States are strongly requested to participate in the Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008 and take appropriate action as necessary with the information and guidance material to be provided at the seminar
COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009. However, the course could not take place due to unavoidable circumstances in Bangkok. The ICAO SSP Course was conducted in Bangkok during 26-29 May 2009.
Bhutan’s Feedback :
SMS Train the Trainer course attended by one DCA official in Delhi 2007.
Nepal’s Feedback : Flight Operations Order # 01 regarding the implementation of SMS has been forwarded to all Operators along with necessary briefing.

	SASIOPS 037
	AVIATION SAFETY INFORMATION ANALYSIS & SHARING SYSTEM (ASIAS)
COSCAP-SA Initiative:

· FAA (Mr Kyle Olsen) kindly gave a presentation on the Aviation Safety Information Analysis and Sharing (ASIAS) in the 1st ARAST where he mentioned that an MoU will be signed by US Operators with FAA in the near future.
· Mr. Kyle Olsen undertook to provide a briefing on the ASIAS outputs at the next ARAST
Recommendation :

States are kindly requested to participate at the next ARAST/SARAST to secure the benefit of ASIAS.

COSCAP-SA Action : Respective States have been requested accordingly on 08 March 2009.
Bhutan’s Feedback :

Three participant from Bhutan, including National Coordinator are expected to participate at the next ARAST/SARAST meeting

	SASI NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
GENERAL (GEN)

	SASIGEN 001
	NATIONAL AVIATION SAFETY TEAM (NAST)
COSCAP-SA Initiative:

· Initiated in 5th SARAST as decided by Steering Committee
· States were requested by COSCAP-SA provide COSCAP-SA with the minutes from their NAST meetings on a regular basis.
States’ up to date Statistics on NASTs :

State

Statistics

Bangladesh

3rd NAST, Minutes received

Bhutan

1st NAST - None in the form of a ‘Minute’.

India

1st NAST, Minute received

Maldives

18 MASTs, Minutes received

Nepal

18th NASTs, Minutes received
Pakistan

None in the form of a ‘Minute’.

Sri Lanka

1st & 2nd SLAST, Minutes received

Recommendation :
1. States are requested to kindly continue sending the Minutes of NASTs to COSCAP-SA

2. States are requested to kindly amend the Terms of Reference (TOR) of the NASTs to include implementation of GASP ROADMAP in their respective State.

COSCAP-SA Action : States have been requested on 08 March 2009 for feedback by 30 March 2009.
Bhutan’s Feedback :
National Coordinator instructed the NAST to convene at least one NAST meeting during the visit of RE

	SASIGEN002
	COSCAP-SA GENERATED AUDIT CHECKLIST (EDITION-2)
COSCAP-SA Initiative :

· COSCAP-SA revised the Flight Operations Audit Checklist Edition-2 (February 2008) which was provided to States in June 2007. States were requested to customize the Checklist, insert the State Regulatory References and procure Operators’ document references to facilitate convenient auditing on the operators with minimum waste of time. States were requested to kindly accomplish the task by 30 June 2008.
Recommendation :

States are once again kindly requested take necessary action to accomplish the task by 30 March 2009 and provide update to COSCAP-SA accordingly.
Bhutan’s Feedback :
Reminder send to Flight Safety officer of Regulatory for necessary action, Feedback awaited

Nepal’s Feedback : Awaited

	SASIGEN 003
	SUB-SARAST MEETINGS
COSCAP-SA Initiative :

· The 17th Steering Committee Meetings of COSCAO-SA approved that Sub- SARAST Meetings are to be conducted in States during TA Missions by REs, participated by Officials from Regulators and Operators.
States’ up to date Statistics on Sub-SARASTs :

State

Statistics

Bangladesh

Conducted on 06 & 10 December 2007

Bhutan

Conducted on 09 July 2008
India

Conducted on 28 November 2007 & on 26 June 2008
Maldives

Conducted on 26 May 2008
Nepal

Conducted on 13 January 2009
Pakistan

Conducted on 19 June 2008
Sri Lanka

Conducted on 25 September 2008
Recommendation :

States are kindly requested to organize a Sub-SARAST Meeting in their respective States with the participation of all local Stake holders (Regulators and Operators) to be in coincidence with TA Missions by REs of COSCAP-SA. It is requested that this meeting be convened before the end of 1st quarter of 2009.

	SASIGEN004
	GASP/ROADMAP OBJECTIVES/BEST PRACTICES
COSCAP-SA Initiative :

· The subject matter was discussed in 1st ARAST Meeting held in Bangkok during 19-20 November 2008.
Recommendation :
1. ARAST is to continue focus on the implementation of GSIs and seek to increase industry participation.

2. COSCAP is to complete analysis of roadmap focus areas and determine the gap for the Asia region.

COSCAP-SA Action : COSCAP-SA is working on the issue – Awaited.
3. COSCAP-NA and COSCAP-SA to seek approval from their respective steering committees to follow the lead of the COSCAP-SEA to amend the terms of reference of their RAST to establish RAST as the Roadmap implementation mechanism.

	SASIGEN 005
	CO-OPERATION WITH ESSI TO TAKE INITIATIVE ON SAFETY MATTERS
COSCAP-SA Initiative:

· ESSI invited participation from COSCAPs, one member from each programme. Requests were made by COSCAP-SA to Member States for the ESSI Meeting held in Bangkok during 10-12 June 2008
· Request was made to invite PAAST to attend future RAST Meetings through the Regional Office.
Recommendation :
1. States are once again kindly requested to advise COSCAP-SA of their interest in this regard.

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
2. COSCAP-SA is to continue inviting PAAST to attend future RAST Meetings

	SASIGEN 006
	GROUND SAFETY
COSCAP-SA Initiative :

· Ground Accident Prevention Seminar with support from FSF was conducted in Bangkok during 27-28 March 2008.
Recommendation :
1. Action completed

2. States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the seminar.

COSCAP-SA Action : Respective States have been requested on 08 March 2009 for feedback by 30 March 2009.
Nepal’s Feedback : None form Nepal attended the Seminar.

	SASI
GEN 007
	CREW FATIGUE RISK MANAGEMENT
COSCAP-SA Initiative:

· Capt Johnson gave a presentation on the subject in the 1st ARAST
Recommendation :

1. Hong Kong China to share with COSCAPs (COSCAP-SA) the results of its study on Flight Crew Risk Management (FRM) once released.

2. COSCAP-SA to arrange workshop in Flight Crew Fatigue Risk Management, linked to the proposed ICAO provisions on Flight Crew Fatigue Risk Management.

COSCAP-SA Action : In progress.

	SASI GEN
008
	PERFORMANCE BASED NAVIGATION (PBN)
COSCAP-SA Initiative:

· Ms Yoe-Jin Jang from CASA Korea gave presentation in the 1st ARAST on PBN held in Bangkok during 19-20 November 2008
Recommendation :

1. CASA to kindly provide copies of PBN guidance material to COSCAP-SA

2. COSCAP-SA to pursue development of guidance material related to operational approval of PBN implementation.

COSCAP-SA Action : In progress.

SOUTH ASIA SAFETY ISSUES – [SE/AP/RSI]

AIR TRAFFIC MANAGEMENT (ATM)

	SASI ATM 001
	CFIT- “Minimum safe Altitude Warning” (MSAW) [SE-9 / AP 1.07]
COSCAP-SA Initiative:

· MSAW Course conducted in Sri Lanka by FAA in February 2006.

· 14 participants from three States (Bangladesh, Nepal & Sri Lanka) attended the course.
· CAA Sri Lanka was requested during 8th SARAST to offer its services to impart MSAW training to Maldives

Recommendation :

1. CAD Maldives in coordination with the CAA Sri Lanka is kindly requested to arrange the MSAW training preferably by the end of 2008 or by first quarter of 2009.
 2. COSCAP-SA is to present ICAO requirements for MSAW during 2nd ARAST.
 3. States are kindly requested to advise COSCAP-SA regarding their installation and use of MSAW.

4. COSCAP-SA to pursue development of guidance material related to operational approval of PBN implementation.

	SASI
ATM

 002

	ATC CFIT Training- CFIT Prevention [SE-13/ AP]
COSCAP-SA Initiative:

· Advisory Bulletin AB (SA) 009 on Safety Alert/Warning issued in December 2005.
Recommendation :
COSCAP-SA to explore the methodologies for increasing teamwork between ATM personnel and flight crews

	SASI
ATM

 003

	Runway Incursions – Air Traffic Control Training - Training Programme, Course curriculum & situational Awareness [SE-46]
 COSCAP-SA Initiative:

· FAA conducted Air Traffic Teamwork Enhancement (ATTE) course in Sri Lanka in February 2006. 14 Participants attended the Course

· FAA provided a CD on Memory Retention to all participants at the 6th SARAST meeting.

 Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM004
	Runway Incursions – Air Traffic Control Training – CRM Training [SE47]
 COSCAP-SA Initiative:

· NATPRO is being used in the United States as a Controller memory enhancement tool. It is a course taken on a computer after having received the initial training by an Instructor. FAA is pursuing for release of NATPRO for COSCAPs.

· COSCAP-SA conducted CRM (Human Factors in Air Traffic Control) in all the seven South Asian States in 2008. The goals of CRM are to engage the Controllers in the outgoing efforts to reduce errors and accidents, to improve individual and team performance and to strengthen operational safety cultures.

 Recommendation:

 FAA is kindly requested to pursue for release of NATPRO.

6. COSCAP is to complete analysis of roadmap focus areas and determine the gap for the Asia region.

7. COSCAP-NA and COSCAP-SA to seek approval from their respective steering committees to follow the lead of the COSCAP-SEA to amend the terms of reference of their RAST to establish RAST as the Roadmap implementation mechanism.

	SASIATM 005
	Runway Incursion- SOPs for Controllers Situational Awareness [SE-55]
COSCAP-SA Initiative:

· Guidance material GM (SA) 001on enhancing situational awareness in Control Tower issued in December 2006

· FAA provided a set of 13 CDs on ATM related issues which were provided to all States.
Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM 006
	Runway Incursion- Controllers Shared Responsibility [SE-59]
COSCAP-SA Initiative:

· Guidance material GM (SA) 001 on enhancing situational awareness in the Control Tower issued in December 2006.

· FAA provided a set of 13 CDs on ATM related issues. Same were provided to all States.

Recommendation:

States are requested to reinforce their training program by adopting ATC best practices on prevention of runway incursions provided in the ICAO guidance material (Doc 9870/AN463).

	SASIATM 007
	Midair---Airspace Design [159]
 COSCAP-SA Initiative:

 ATM representative Pakistan to SARAST was advised by COSCAP- SA to examine this matter in the context of South Asia and ICAO requirements to determine its applicability. Pakistan CAA has submitted a Working Paper “Special Procedures for VFR flights”.

 Recommendation:

 CAD Maldives to review the Working Paper and suggest improvement in the next

 SARAST meeting.

Cooperative Development of Operational Safety and Continuing Airworthiness

Under ICAO Technical Co-operation Programme

COSCAP-South Asia

ADVISORY CIRCULAR

FOR AIR OPERATORS

Subject:
GUIDANCE FOR OPERATORS FOR CONDUCTING CONTINUOUS DESCENT FINAL APPROACH (CDFA) FOR NON-PRECISION APPROACHES

Date:

Final Draft following 1st ARAST comment – 19 January 2009

Initiated By:
COSCAP-SA

AC No:
AC (SA) 011

1. PURPOSE

.

a. Study has shown that the risk of Controlled Flight into Terrain is high on non‑precision approaches. While the procedures themselves are not inherently unsafe, the use of the traditional Step Down Descent technique for flying non‑precision approaches is prone to error, and is therefore discouraged. Operators should reduce this risk by emphasizing training and standardization in vertical path control on non‑precision approach procedures. Operators typically employ one of three techniques for vertical path control on non-precision approaches. Of these techniques, the Continuous Descent Final Approach (CDFA) technique is preferred. Operators should use the CDFA technique whenever possible as it adds to the safety of the approach operation by reducing pilot workload and by lessening the possibility of error in flying the approach.

b. The ICAO Procedures for Air Navigation Services — Aircraft Operations (PANS-OPS), prescribes a stabilised approach in that the aircraft must be in a stabilised position at a certain altitude. For an optimum approach technique, the stabilisation should not only exist at a certain position, but should be a continuous state, established as early as possible after joining the final approach track. An optimum landing manoeuvre requires the aircraft to reach the decision altitude or point in a stabilised state, in order to allow sufficient time for the pilot to assess the visual cues for the decision to land or to go around. The aircraft’s attitude and position relative to the runway should be similar in each approach, to the greatest extent possible, in order to permit the pilot to utilize Standard Operating Procedures (SOP) which are similar for all types of instrument approaches.
c. Advantages of CDFA

Compared to the steep descent (dive-and-drive) approach technique, where the aircraft makes a rapid descent prior to the next minimum altitude, a Continuous Descent Final Approach technique has the following advantages:

1. Enhances safe approach operations by the utilisation of simplified standard operating practises;
2. Reduces pilot workload and enhances situational awareness;

3. Approach profile affords greater obstacle clearance along the final approach course;

4. Approach technique is similar to ILS techniques, including the missed approach and the associated go-around manoeuvre;

5. Affords procedural integration with Baro-VNAV approaches;

6. Aircraft attitude when on the required constant angle descent path facilitates acquisition of visual cues;

7. The constant angle descent profile flown in a stabilised manner is the safest approach technique for all type of approach operations;

8. Approach profile is fuel efficient; and

9. Approach profile affords reduced noise levels.

d. This advisory circular (AC) contains information air operators may utilize to develop Standard Operating Procedures and training for pilots in use of the continuous descent final approach (CDFA) technique for flying non-precision approach procedures in all aircraft types.

e. Modern aircraft may utilize aircraft navigation systems to achieve CDFA non-precision approach procedures utilizing Baro-VNAV and other navigation system capabilities.

2. RELATED CIVIL AVIATION REGULATIONS

(Please insert all related States regulations)

3. BACKGROUND

Analysis of accident data indicates that the accident rate is five times greater during non-precision approaches than when aircraft are conducting precision approaches. In the interest of safety, air operators should discontinue the use of step-down or “dive-and-drive” non-precision approach procedures as soon as, and wherever possible. Air operators who have yet to do so should, at the earliest possible date, develop procedures and train pilots to fly continuous descent final approaches (CDFA) when flying non-precision approach procedures. All types of aircraft can fly procedures utilizing a constant rate descent, even those with just basic navigation capabilities.

The International Civil Aviation Organization Procedures for Air Navigation Services — Aircraft Operations (PANS-OPS), Volume II, Part I, Section 4, Chapter 5, paragraph 5.3 states that, the minimum/optimum descent gradient is 5.2 per cent for the final approach segment of a non-precision approach with FAF (3° for a precision approach or approach with vertical guidance). Descent gradients steeper than the optimum should not be used unless all other means to avoid obstacles have been attempted since these steeper descent gradients may result in rates of descent which exceed the recommended limits for some aircraft on final approach. Additionally, Chapter 9, paragraph 9.4 of the same section states that the descent gradient(s)/angles used in the construction of the procedure shall be published for the final approach segment. It is preferable that they also be published for the other approach segments, where appropriate.

In addition, air operators are required to include in their standard operating procedures specific guidance to utilize on-board technology, combined with ground-based aids such as distance measuring equipment (DME), to facilitate the execution of optimum constant approach slope descents during non-precision approaches.

4. CDFA PROCEDURES

a.
Definitions

Approach procedure with vertical guidance (APV). An instrument approach procedure which utilizes lateral and vertical guidance but does not meet the requirements established for precision approach and landing operations.

Non-precision approach: An instrument approach procedure which utilizes lateral guidance but does not utilize vertical guidance.

Continuous descent final approach (CDFA). A technique, consistent with stabilized approach procedures, for flying the final approach segment of a non-precision instrument approach procedure as a continuous descent, without level-off, from an altitude/height at or above the final approach fix altitude/height to a point approximately 15 m (50 ft) above the landing runway threshold or the point where the flare maneuver should begin for the type of aircraft flown.

 .

b.
Continuous Descent Final Approach (CDFA)

Many Contracting States require the use of the CDFA technique and apply increased visibility or RVR requirements when the technique is not used.

This technique requires a continuous descent, flown either with VNAV guidance calculated by onboard equipment or based on manual calculation of the required rate of descent, without level-offs. The rate of descent is selected and adjusted to achieve a continuous descent to a point approximately 15 m (50 ft) above the landing runway threshold or the point where the flare manoeuvre should begin for the type of aircraft flown. The descent shall be calculated and flown to pass at or above the minimum altitude at any step-down fix.

If the visual references required to land have not been acquired when the aircraft is approaching the MDA/H, the vertical (climbing) portion of the missed approach is initiated at an altitude above the MDA/H sufficient to prevent the aircraft from descending through the MDA/H. At no time is the aircraft flown in level flight at or near the MDA/H. Any turns on the missed approach shall not begin until the aircraft reaches the MAPt. Likewise, if the aircraft reaches the MAPt before descending to near the MDA/H, the missed approach shall be initiated at the MAPt.

Note 1.— Some States allow the use of the MDA/H as a Decision Altitude/Height (DA/H) under certain circumstances. Even when the MDA/H is used as a DA/H, the lateral (turning) portion of the missed approach may not be executed until the aircraft reaches the MAPt.
Note 2.— Many operators require pilots to add a prescribed increment to the MDA/H, e.g. 15 m (50 ft), to determine the altitude/height at which the vertical portion of the missed approach must be initiated in order to prevent descent below the MDA/H or DA/H. In such cases, there is no need to increase the RVR or visibility requirements for the approach. The RVR and/or visibility published for the original MDA/H should be used.

Note 3.— In all cases, regardless of the flight technique used, cold temperature correction must be applied to all minimum altitudes (see PANS OPS, Volume I, Part III, Section 1, Chapter 4, 4.3, “Temperature correction”).

It should be emphasized that upon approaching the MDA/H only two options exist for the crew: continue the descent below MDA/H to land with the required visual references in sight; or, execute a missed approach. There is no level flight segment after reaching the MDA/H.

The CDFA technique simplifies the final segment of the non-precision approach by incorporating techniques similar to those used when flying a precision or APV approach procedure. The CDFA technique improves pilot situational awareness, and is entirely consistent with all “stabilized approach” criteria.

c. Descent and Level off at MDA/H

Other techniques involve a more expeditious descent and level off at MDA until the required visual reference is acquired. These techniques are not recommended as careful attention to altitude control is required due to the higher rates of descent before reaching the MDA/H; the increased time of exposure to obstacles at the minimum descent altitude and; thereafter, because of the increased risk of unstable approach being conducted from the MDA should the required visual reference be acquired late in the approach .

d. Training

The operator should ensure that prior to conducting CDFA each flight crewmember undertakes:

· The appropriate training and checking to include training on the techniques and procedures appropriate to the operation to be conducted that are discussed in paragraph 4.b. above;

· When approved to operate CDFA, the operator proficiency check for each pilot should include at least one CDFA to a landing or go around as appropriate. The approach should be operated to the lowest appropriate MDA(H); and if conducted in a Simulator the approach should be operated to the lowest approved RVR/Visibility;

· The policy for the establishment of continuous descent paths and stabilised approaches are to be enforced both during initial and recurrent pilot training and checking. The relevant training procedures and SOPs should be documented in the Operations Manual;

· The training should emphasize the need to establish and facilitate joint crew procedures and CRM to enable accurate descent path control and the requirement to establish the aeroplane in a stable condition as required by the operator operational procedures.

· Emphasis during training of flight crews should be placed on the:

· Need to maintain situational awareness at all times, in particular with reference to the vertical and horizontal profile;

· Need to maintain good crew communication throughout the approach;

· Ability to maintain accurate descent path control particularly during any manually flown descent phase. The non operating/non-handling/monitoring pilot should facilitate good flight path control by:

· Monitoring of flight path during the whole approach including flight below MDA(H) to the landing;

· Communicating any altitude/height crosschecks prior to the actual passing of the range/altitude or height crosscheck;

· Prompting as appropriate changes to the target rate of descent;

· Actions to be taken at the MDA(H);

· Need to ensure that the decision to go around must be taken early enough to avoid a temporary descent below the published MDA(H), specifically in case of an very early missed approach point (application of an “approaching minima” call);

· Understanding of the need for prompt go around action if the required visual reference has not been obtained;

· Understanding of the possible loss of the required visual reference when not conducting a CDFA for aeroplane types/class that require a late change of configuration and/or speed to ensure the aeroplane is in the appropriate landing configuration.

5. Approach operations utilizing Baro-VNAV equipment

5.1
Baro-VNAV equipment can be applied to two different approach and landing operations as defined in Annex 6:
a)
Approach procedure with vertical guidance (APV). The APV/baro-VNAV approach and landing operations require the use of a VNAV system such as baro-VNAV. The lateral portion of APV/baro-VNAV criteria are based on RNP APCH non-precision approach criteria.

b)
Non-precision approach procedure. In this case the use of a baro-VNAV system is not required but is used as auxiliary equipment to provide advisory VNAV guidance for the CDFA technique. Advisory baro-VNAV vertical guidance is used in conjunction with the lateral guidance provided by Basic GNSS either as part of a RNP APCH non-precision approach or as an overlay of a conventional non-precision approach. In the latter case, the primary lateral navigation guidance is predicated on the navigation system designated on the chart, which should be monitored by the pilot during these operations.

5.2
For approaches flown coupled to a designated descent path using computed electronic glide-path guidance, (normally a nominal 3 degree path) the descent path should be appropriately coded in the flight management system data base and the specified navigational accuracy should be determined and maintained throughout the operation of the approach. To fly these approaches requires that the aircraft be equipped with a VNAV system as described in paragraph 5.1. With some exceptions, for FMS-equipped aircraft, the FMS database provider has coded a vertical path for every non-precision approach procedure.

5.3
Approach and landing operations with vertical guidance provide significant benefits over advisory VNAV guidance being overlaid on a non-precision approach, as they are based on specific procedure design criteria (see PANS OPS, Volume I, Part II, Section 4, Chapter 1 “APV/baro-VNAV procedures”) avoiding the requirement for cross checking the non-precision approach procedure constraints such as step down fixes. These criteria furthermore address:

a)
height loss after initiating a missed approach allowing the use of a DA instead of a MDA, thereby standardizing flight techniques for vertically guided approach operations;

b)
obstacle clearance throughout the approach and landing phase taking into account temperature constraints down to the DA, therefore resulting in a better obstacle protection compared to a non-precision approach procedure.

Note 1.–– Guidance on the operational approval for approach and landing operations with vertical guidance using baro-VNAV equipment can be found in the Performance Based Navigation Manual (Doc 9613), Volume II, Part C, Chapter 5, ”Implementing RNP APCH” and Volume II, Attachment “Barometric-VNAV”..
Note 2.— For challenging obstacle environments or where tight separation requirements exist, specific procedure design criteria are available for approach and landing operations with vertical guidance. Associated operational approval guidance for RNP AR APCH operations can be found in the Performance Based Navigation Manual (Doc 9613), Volume II, Part C, Chapter 6 ”Implementing RNP AR APCH.”

5.4
When an APV approach is not available, the operator is equipped for Baro-VNAV operations and the non-precision approach is coded for VNAV, it is preferred to apply the CDFA technique using Baro-VNAV vertical guidance versus manual calculation.

6.
APPLICABILITY
While operators can develop additional standard operating procedures for aircraft with more advanced navigation systems, they can also establish similar CDFA procedures for all aircraft types. This AC does not list every important SOP topic or dictate exactly how CDFA procedures should be developed. It provides guidance on some of the considerations for implementation of CDFA which air operators may adapt for their particular aircraft and operation.
Signed by: (Appropriate CAA Official)
KEEP UPDATING : DONE UP TO 10 MARCH 2009
COSCAP-SA

CONCLUSIONS & RECOMMENDATIONS OF 10TH SARAST

19 JUNE 2009, BANGKOK

	SASI

NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
OPERATIONS (OPS)

	SASIOPS

001
	TERRAIN AVOIDANCE WARNING SYSTEM (TAWS) [SE-1 CFIT / AP 1.01]

COSCAP-SA Initiative:

· AB (SA) 001 on TAWS issued in December, 2002

· AC (SA) 001 on TAWS issued in December, 2002.

· IB (SA) 001on STC (Supplemental Type Certificates) issued in March, 2003
· Nepal has been provided with improvised TAWS Data by Honeywell and the Terrain Clearance Floor (TCF) has been improved to reduce false alert.
· Nepal has been provided with further feedback on TAWS Data in March 2009
Recommendation :
All actions completed as regards to SARAST Tracking System

	SASIOPS 002
	STANDARD OPERATING PROCEDURES (SOP) [SE-2 CFIT/ AP 1.06]

COSCAP-SA Initiative:

· AB (SA) 002 on SOP issued in October 2003

· AC (SA) 002 on SOP issued in October 2003

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 003
	PRECISION-LIKE APPROACH IMPLEMENTATION (“21ST CENTURY INSTRUMENT APPROACHES”) (VERTICAL ANGLES – PAI 1-7, 11) [SE-3 CFIT/ AP 1.03]

H. COSCAP-SA Initiative:

· AB (SA) 004 on Stabilized Approach issued in July 2004

· AC (SA) 010 RNAV (GNSS) Non-precision Approach based on GPS information

· AC (SA) 011 CDFA for non-precision approach (earlier version)

· AC (SA) 011 CDFA issued to States on 25 February 2009 (final version)

Recommendation :
4. Action completed by Bhutan, India, Maldives, Nepal and Sri Lanka as regards to SARAST Tracking System except Bangladesh and Pakistan.
5. Bangladesh is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area - approval of CAR and implementation action).

6. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area - incorporation of AC (SA) 010 & 011 and implementation action]

I. COSCAP-SA Initiative:

· Requirement for an amended AC on CDFA was stressed upon in the 1st ARAST Meeting held during 19-20 November 2008
· Through coordinated efforts of FAA and all three COSCAPs of Asia, the AC (SA) 011 has been revised and issued to States in February 2009
Recommendation :

4. This issue may be addressed through “A. COSCAP-SA Initiative as in SASI/OPS/003.

J. COSCAP-SA Initiative:

· SARAST focus to be on safety aspects such as elimination of the dive and drive technique in non-precision approaches through implementation of APV approaches (RNP and RNP AR approach), as well as implementation of RNAV departures and arrivals, in accordance with the PBN concept.
Recommendation :

3. APANPRIRG PBN Task Force is requested to kindly provide support.

4. ICAO Regional Office kindly requested to provide inputs to the PBN Task Force on the Safety Enhancements related to SARAST efforts to eliminate non-precision approaches and dive and drive approach techniques and the importance of this Initiative from a safety perspective
K. COSCAP-SA Initiative:

· As per the decision of 1st Task Force, States were advised to provide information on ‘Approaches’ used for International as well as Domestic Runways by June and December 2008 respectively.

Recommendation :

All those States which have not yet provided the required information are requested to kindly provide feedback by 31 December 2008
L. COSCAP-SA Initiative:

· Need to provide ‘Briefings’ on the developments from the PBN Task Force to RAST Meetings on a regular basis has been stressed upon

Recommendation :
ICAO Regional Office is kindly requested to continue providing briefings to RAST Meetings on the developments from the PBN Task Force.

M. COSCAP-SA Initiative:

· DGCA France/ENAC conducted training course on PBN procedure design in Delhi, India during 02-13 June 2008
· DGCA France/ENAC has kindly agreed to provide Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009 for 07 persons for countries in South Asia.
Recommendation :
States are kindly requested to send their nominees to COSCAP-SA whose minimum educational qualification should be preferably Graduation in Science for the Basic Course on PBN Procedure to be conducted in Toulouse sometimes in 2009.
N. COSCAP-SA Initiative:

· Asia Pacific Regional Office is continuing holding the Task Force Meetings on regular basis

Recommendation :
States are kindly requested to continue with their participation in the TFs.

	SASIOPS 004
	AIRLINE PROACTIVE SAFETY PROGRAMS (FOQA & ASAP) [SE-10 CFIT / AP 1.08]

COSCAP-SA Initiative:

· AB (SA) 005 on FDA Programme issued in July 2004

· AC (SA) 008 on FDA Programme issued in July 2004

· AC (SA) 009 on Flight Safety Documents System issued in July 2004

· COSCAP-SA issued a Generic Manual on ‘FDA Programme’ in January 2006

Recommendation :
4. Action completed by all States as regards to SARAST Tracking System except India.

5. India is requested to kindly provide feedback on the progress of SARAST Tracking System [Pending area – adoption of AC (SA) 009 and implementation action].

6. All States except Maldives are kindly requested to provide COSCAP-SA on the Implementation status of FDA programmes in their States by 31 December 2008.

7. Maldives is requested to kindly provide such information whenever the FDA Programme becomes applicable.

	SASIOPS 005
	IMPLEMENTATION PLAN FOR TRAINING – CRM [SE-11 CFIT/ AP 1.05]

COSCAP-SA Initiative:

· AB (SA) 003 on CRM issued in October 2003.

· AC (SA) 003 on CRM issued in October 2003.

· AC (SA) 004 on Flight Deck / Cabin Crew Communication issued in December 2002.

· AC (SA) 005 on LOFT and SPOT issued in December 2002.

· AC (SA) 006 on Dispatcher /FOO Resource Management Training issued in Feb 2004.

Recommendation :
3. Action completed by all States as regards to SARAST Tracking System except India and Pakistan.

4. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC and implementation action].

5. Pakistan is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC and implementation action].

	SASIOPS 006
	TRAINING CFIT PREVENTION [SE-12/AP 1.04 CFIT]

COSCAP-SA Initiative :

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.

· ALAR CDs provided to States in sufficient quantity.

· ALAR workshops conducted to some States.

· COSCAP-SA arranged for FSF to conduct an ALAR Workshop in India in January 2006

· COSCAP-SA arranged an ALAR Workshop in Bangladesh on 05 December 2007 conducted by FSF

Recommendation :
4. Action completed by all States as regards to SARAST Tracking System except Maldives
5. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible [Pending area – updating of Regulation and implementation action].

6. Action completed as regards to ALAR Workshop in Bangladesh. However, Bangladesh is kindly requested to take appropriate action as necessary with the training, information and guidance material provided at the workshop.

	SASIOPS 007
	POLICIES FOR ALAR (SAFETY CULTURE- CEOS & DOS MORE VISIBLE) [SE-14/AP 2.05 ALAR]

COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.

· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 008
	POLICIES FOR ALAR (SAFETY CULTURE – SAFETY INFORMATION IN MANUALS) [SE-15/ AP2.05 ALAR]

COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.

· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.

Recommendation :
All actions are completed including SARAST Tracking System.

	SASIOPS 009
	POLICIES FOR ALAR (SAFETY CULTURE – AFM DATABASE FOR INSPECTORS) [SE -16 / AP 2.05 ALAR]

COSCAP-SA Initiative:

· AC (SA) 007 on Development of Safety Department issued in March 2004.

· IB (SA) 002 on Access to Information on A/C Manufacturer’s website issued in April 2006.

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 010
	APPROACH & LANDING ACCIDENT REDUCTION (FLIGHT CREW TRAINING) [SE-23/AP 2.01]

COSCAP-SA Initiative:

· AB (SA) 006 on ALAR and CFIT Prevention training issued in December 2004.

Recommendation :
3. All actions are completed by States as regards to SARAST Tracking System except Maldives.
4. Maldives is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area - updating of Legislation/Regulation and implementation action).

	SASI SASIOPS 011
	LOSS OF CONTROL (SOPS) [SE-26 / AP 3.03]

COSCAP-SA Initiative:

· AC (SA) 002 reviewed. It covers all SOP subjects, including those that were not followed during loss of control accidents

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 012
	LOSS OF CONTROL (RISK ASSESSMENTS AND MANAGEMENT) [SE-27 / AP 3.01]

COSCAP-SA Initiative:

· The product that resulted from CAST SE-27 was a risk assessment manual published under the GAIN programme. A copy of the "Guide to Methods & Tools for Airline Flight Safety Analysis”; the "Role of Analytical Tools in Airline Flight Safety Management Systems"; and "Survey of Analytical Processes and Requirements for Airline Flight Safety Management” provided by FAA were sent to all States through e mail.

· The THREE Documents were supposed to be reviewed in the 7th SARAST meeting.

· The THREE Documents were reviewed in the 7th SARAST meeting.
Recommendation :
CAST/FAA have advised that work was still in progress and action will be delayed.

	SASIOPS 013
	LOSS OF CONTROL - POLICIES AND PROCEDURES (PROCESS TO INFORM PERSONNEL / FLIGHT CREW) [SE-28 / AP 3.05]

COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.

· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014).

 Recommendation :
2. All actions are completed by States as regards to SARAST Tracking System except India.
3. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 007, AC (SA) 008 and AC (SA) 009 and implementation action on these).

	SASIOPS 014
	LOSS OF CONTROL – POLICIES AND PROCEDURES (PROCESS TO ENHANCE PILOT PROFICIENCY) [SE- 29 / AP 3.05]

COSCAP-SA Initiative:

· AC (SA) 007 on Safety Department reviewed – no further action required.

· AC (SA) 009 on Flight Safety Documents System issued in July 2004 adequately addresses the aspects of timely dissemination of safety information.

· AB (SA) 005 on FDA Programme issued in July 2004.

· AC (SA) 008 on FDA Programme issued in July 2004.

· AC on FDA addresses relevant issues highlighted by SE-29 (SASI/OPS/014)……..

Recommendation :
2. All actions are completed by States as regards to SARAST Tracking System except India.
3. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 007, AC (SA) 008 and AC (SA) 009 and implementation action on these).

	SASIOPS 015
	LOSS OF CONTROL TRAINING (HUMAN FACTORS AND AUTOMATION) [SE-30 / AP 3.02]

COSCAP-SA Initiative:

· Mode Awareness and Energy State Management Aspects of Flight Deck Automation was discussed in the 1st ARAST by Capt Johnson of Boeing
Recommendation :

COSCAP-SA to prepare an AC on Awareness and Energy State Management Aspects of Flight Deck Automation for review at the next ARAST/SARAST

	SASIOPS 016
	LOSS OF CONTROL TRAINING - ADVANCE MANEUVER (IMPLEMENT GROUND AND FLIGHT TRAINING [SE-31 /AP 3.01]

COSCAP-SA Initiative:

· States had been provided with the Airplane Upset Recovery CD Revision 1 in August ‘04

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 017
	RUNWAY INCURSION – PILOT TRAINING [SE-60]

COSCAP-SA Initiative:

· AC (SA) 014 on Ground Vehicle Operations on Aerodromes issued in December 2006

Recommendation :
3. All actions are completed by States as regards to SARAST Tracking System except India and Sri Lanka.
4. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System as soon as possible (Pending area – adoption of AC (SA) 014 and implementation action).

5. Sri Lanka is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System (Pending area – Operators’ compliance on implementation action).

	SASIOPS 018
	CABIN INJURY REDUCTION DURING TURBULENCE [SE-78]

COSCAP-SA Initiative:

· AC (SA) 015 on Preventing Injuries Caused by Turbulence issued on 01 November 2006

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 019
	MAP SHIFT DETECTION/PREVENTION, GPS INSTALLATION & TAWS ENHANCEMENTS [SE-120]

COSCAP-SA Initiative:

· AB (SA) 008 on TAWS/EGPWS was sent to States on 14 May 2008 for feedback by 30 June 2008.

· AC (SA) 016 on TAWS/EGPWS was issued to States on 14 May 2008 for Implementation by 30 June 2008.
Recommendation :
3. Bangladesh, India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009
4. Bhutan Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 31 January 2009 (Pending area – Operators’ compliance on implementation action).

	SASIOPS 020
	CARGO – CARGO LOADING TRAINING AND SOPS [SE-121]

COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 021
	DANGEROUS GOODS PROCESSING [SE-125]

COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 022
	CARGO – FIRE CONTAINMENT [SE-127]

COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 023
	REGULATION AND POLICY – COMPLIANCE, ENFORCEMENT AND RESTRICTED OPERATIONS [SE-129]

COSCAP-SA Initiative:

· COSCAP-SA to has reviewed the COSCAP-SA Generic Enforcement Manual and has made amendments required to address issues concerning the ICAO SMS enforcement considerations. The Generic Enforcement Manual is in the COSCAP-SA webpage (www.coscapsa.org).

Recommendation :
States are requested to kindly customize and incorporate the information outlined in the Generic Manual suiting States’ requirements. States are requested to kindly provide feedback to COSCAP-SA by 30 June 2009.

	SASIOPS 024
	CARGO - REGULATION AND POLICY - OVERSIGHT [SE-130]

COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 025
	CARGO – SAFETY CULTURE [SE-131]

COSCAP-SA Initiative:

· Presentation was given by Korean Airlines on the subject in the 1st ARAST Meeting held in Bangkok during 19-20 November 2008
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 026
	ICING - TURBOPROP AIRCRAFT ICE DETECTION SYSTEMS [SE-133]

COSCAP-SA Initiative:

· Awaited
Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 027
	ICING – TRAINING – ENGINE SURGE RECOVERY [SE-136]

COSCAP-SA INITIATIVE :

· States were advised by COSCAP-SA that air operators are to include Engine Failure Recognition and Response training material in their training programmes

· Presentation was given by Capt Johnson of Boeing on Engine Surge/Recovery in 8th SARAST held in Bangkok during 19-20 November 2007

Recommendation :
ARAST/SARAST is to wait for further information from the FAA.

	SASIOPS 028
	MIDAIR – SEE-AND-AVOID [SE-163]

CAST : Withdrawn from CAST in October 2007

COSCAP-SA : No further action required

	SASIOPS 029
	MIDAIR – ACAS INSTALLATION [SE-164]

COSCAP-SA Initiative:

· COSCAP-SA advised States to ensure compliance with ICAO requirements on the carriage of ACAS equipment on board the aircraft.

Recommendation :
All actions are completed including SARAST Tracking System

	SASIOPS 030
	MIDAIR – ACAS POLICIES AND PROCEDURES [SE-165]

C. COSCAP-SA Initiative:

· Based on the ICAO ACAS material (Pans-Ops, Pans-ATM, ACAS Manual etc.,), COSCAP-SA developed the Advisory Circular (AC-017) that highlights the ICAO requirements for compliance with ACAS RAs; training related to compliance with RAs; and the need for the use of Flight Training Devices. The circular was distributed on 03 March 2008 for necessary implementation by 30 June 2008.
Recommendation :
3. India, Maldives and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System on this SASI by 30 March 2009
4. Bangladesh, Bhutan, Nepal and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System by 30 March 2009 (Pending area – Operators’ compliance on implementation action).

D. COSCAP-SA Initiative:

· Procurement of Safety Bulletins issued by Euro Control as was emphasized in the 8th SARAST Meeting held in Bangkok during 19-20 November 2007
Recommendation :

COSCAP-SA to continue sending notices to Member States with regard to procurement of Safety Bulletins issued by Euro-Control.

	SASIOPS 031
	RUNWAY INCURSION STANDARD OPERATING PROCEDURES – RUNWAY INCURSION PREVENTION [SE-49]

COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.

· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007

Recommendation :

4. Action completed by all States as regards to SARAST Tracking System except India.

5. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

6. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 032
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – GROUND GENERAL AVIATION [SE-50]

COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.

· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007

(a). Recommendation : States were requested to provide Feedback for SARAST Tracking System

Recommendation :

4. Action completed by all States as regards to SARAST Tracking System except India.

5. India is requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

6. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 033
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES - TOWING, VEHICLE MOVEMENT [SE-51]

COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.

· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) kindly gave presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007

Recommendation :

4. Action completed by all States as regards to SARAST Tracking System except India and Pakistan.

5. India and Pakistan are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

6. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 034
	RUNWAY INCURSION PREVENTION – GROUND OPERATION – BEST PRACTICES - VERTICAL MOVEMENT OF AIRCRAFT [SE-52]

COSCAP-SA Initiative:

· AC (SA) 012 on Flight Crew Procedures during Taxi Operations issued in Dec ‘05.

· AC (SA) 013 on Single Pilot Procedures during Taxi Operations issued in Dec ‘05.

· FAA provided a set of ten CDs which to assist States in addressing Runway Incursion issues. CDs sent to States.

· FAA (Glenn Michael) gave a presentation on Runway Incursion in 8th SARAST held in Bangkok during 19-20 November 2007
Recommendation :

4. Action completed by all States as regards to SARAST Tracking System except India, Pakistan and Sri Lanka.

5. India, Pakistan and Sri Lanka are requested to kindly provide feedback on this matter in accordance with the requirements for SARAST Tracking System [Pending area – adoption of AC (SA) 012 & AC (SA) 013 and implementation action on these].

6. FAA is kindly requested to provide a Runway Incursion Prevention Workshop in the Asia Pacific Region

	SASIOPS 035
	ECCAIRS WORKSHOP IN SOUTH ASIA REGION

COSCAP-SA Initiative:

· Presentation on ECCAIRS was given at the 8th SARAST meeting on 20 November 2007
· The issue was also discussed in 1st ARAST held in Bangkok during 19-20 November 2008 for adoption of ECCAIRS in States

Recommendation :

COSCAP-SA is to arrange for ECCAIRS Workshop in the South Asia Region for adoption of ECCAIRS by all States.

	SASIOPS 036
	SAFETY MANAGEMENT SYSTEM (SMS)
COSCAP-SA Initiative:

· COSCAP-SA conducted SMS Courses in India and in Pakistan in February- March, in Sri Lanka in July and in Nepal in November 2007.

· A three day ICAO Workshop on States’ Safety Programme and SMS Implementation was convened at the Regional Office during 29-31 October 2008
· COSCAP-SA, in coordination with COSCAP-NA and COSCAP-SEA has organized an Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008
Recommendation :
· COSCAP-SA to continue to provide support to Member States with regard to implementation of SMS.

· States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the Workshop on States’ Safety Programme and SMS Implementation that was held at the Regional Office

· Member States are strongly requested to participate in the Air Operator SMS Implementation Seminar (Best Practice Exchange) to be held during 02-04 December 2008 and take appropriate action as necessary with the information and guidance material to be provided at the seminar

	SASIOPS 037
	AVIATION SAFETY INFORMATION ANALYSIS & SHARING SYSTEM (ASIAS)

COSCAP-SA Initiative:

· FAA (Mr Kyle Olsen) kindly gave a presentation on the Aviation Safety Information Analysis and Sharing (ASIAS) in the 1st ARAST where he mentioned that an MoU will be signed by US Operators with FAA in the near future.

· Mr. Kyle Olsen undertook to provide a briefing on the ASIAS outputs at the next ARAST

Recommendation :

States are kindly requested to participate at the next ARAST/SARAST to secure the benefit of ASIAS.

	
	

	
	

	
	

	
	

	
	

	

	SASI NO.
	SOUTH ASIA SAFETY ISSUES - [SE/AP/RSI]
GENERAL (GEN)

	SASIGEN 001
	NATIONAL AVIATION SAFETY TEAM (NAST)
COSCAP-SA Initiative:

· Initiated in 5th SARAST as decided by Steering Committee

· States were requested by COSCAP-SA provide COSCAP-SA with the minutes from their NAST meetings on a regular basis.

States’ up to date Statistics on NASTs :

State

Statistics
Bangladesh

1st and 2nd NAST, Minutes received
Bhutan

1st NAST - None in the form of a ‘Minute’.

India

1st NAST, Minute received
Maldives

18 MASTs, Minutes received
Nepal

14 NASTs, Minutes received
Pakistan

None in the form of a ‘Minute’.

Sri Lanka

1st & 2nd SLAST, Minutes received

Recommendation :
· States are requested to kindly continue sending the Minutes of NASTs to COSCAP-SA

· States are requested to kindly amend the Terms of Reference (TOR) of the NASTs to include implementation of GASP ROADMAP in their respective State.

	SASIGEN002
	COSCAP-SA GENERATED AUDIT CHECKLIST (EDITION-2)
COSCAP-SA Initiative :

· COSCAP-SA revised the Flight Operations Audit Checklist Edition-2 (February 2008) which was provided to States in June 2007. States were requested to customize the Checklist, insert the State Regulatory References and procure Operators’ document references to facilitate convenient auditing on the operators with minimum waste of time. States were requested to kindly accomplish the task by 30 June 2008.
Recommendation :

States are once again kindly requested take necessary action to accomplish the task by 30 March 2009 and provide update to COSCAP-SA accordingly.

	SASIGEN 003
	SUB-SARAST MEETINGS
COSCAP-SA Initiative :

· The 17th Steering Committee Meetings of COSCAO-SA approved that Sub- SARAST Meetings are to be conducted in States during TA Missions by REs, participated by Officials from Regulators and Operators.
States’ up to date Statistics on Sub-SARASTs :

State

Statistics
Bangladesh

Conducted on 06 & 10 December 2007
Bhutan

Conducted on 09 July 2008
India

Conducted on 28 November 2007 & on 26 June 2008
Maldives

Conducted on 26 May 2008
Nepal

Conducted on 19 December 2007
Pakistan

Conducted on 19 June 2008
Sri Lanka

Conducted on 25 September 2008
Recommendation :

States are kindly requested to organize a Sub-SARAST Meeting in their respective States with the participation of all local Stake holders (Regulators and Operators) to be in coincidence with TA Missions by REs of COSCAP-SA. It is requested that this meeting be convened before the end of 1st quarter of 2009.

	SASIGEN004
	GASP/ROADMAP OBJECTIVES/BEST PRACTICES

COSCAP-SA Initiative :

· The subject matter was discussed in 1st ARAST Meeting held in Bangkok during 19-20 November 2008.

Recommendation :
8. ARAST is to continue focus on the implementation of GSIs and seek to increase industry participation.

9. COSCAP is to complete analysis of roadmap focus areas and determine the gap for the Asia region.

10. COSCAP-NA and COSCAP-SA to seek approval from their respective steering committees to follow the lead of the COSCAP-SEA to amend the terms of reference of their RAST to establish RAST as the Roadmap implementation mechanism.

	SASIGEN 005
	CO-OPERATION WITH ESSI TO TAKE INITIATIVE ON SAFETY MATTERS
COSCAP-SA Initiative:

· ESSI invited participation from COSCAPs, one member from each programme. Requests were made by COSCAP-SA to Member States for the ESSI Meeting held in Bangkok during 10-12 June 2008
· Request was made to invite PAAST to attend future RAST Meetings through the Regional Office.
Recommendation :
· States are once again kindly requested to advise COSCAP-SA of their interest in this regard.
· COSCAP-SA is to continue inviting PAAST to attend future RAST Meetings

	SASIGEN 006
	GROUND SAFETY

COSCAP-SA Initiative :

· Ground Accident Prevention Seminar with support from FSF was conducted in Bangkok during 27-28 March 2008.
Recommendation :
3. Action completed
4. States are kindly requested to take appropriate action as necessary with the information and guidance material provided at the seminar.

	SASI GEN 007
	CREW FATIGUE RISK MANAGEMENT

COSCAP-SA Initiative:

· Capt Johnson gave a presentation on the subject in the 1st ARAST

Recommendation :

3. Hong Kong China to share with COSCAPs (COSCAP-SA) the results of its study on Flight Crew Risk Management (FRM) once released.

4. COSCAP-SA to arrange workshop in Flight Crew Fatigue Risk Management, linked to the proposed ICAO provisions on Flight Crew Fatigue Risk Management.

	SASI GEN

008
	PERFORMANCE BASED NAVIGATION (PBN)
COSCAP-SA Initiative:

· Ms Yoe-Jin Jang from CASA Korea gave presentation in the 1st ARAST on PBN held in Bangkok during 19-20 November 2008

Recommendation :

5. CASA to kindly provide copies of PBN guidance material to COSCAP-SA

6. COSCAP-SA to pursue development of guidance material related to operational approval of PBN implementation.

Date of 3rd ARAST/11th SARAST Meeting:

Proposed :

Tentative date : During the week of …………..

Venue :

Bangkok suggested as the venue for the 3rd ARAST/11th SARAST Meeting in consideration of the travel required by the external participants.

 15-19 June 2009 2nd ARAST (10th SARAST) - Bangkok Page 64 of 93

