 Cooperative Development of Operational Safety and Continuing Airworthiness

[image: image1.png]

[image: image2.png]

Under ICAO Technical Co-operation Programme

COSCAP-South Asia

Conclusions and Recommendations
SEVENTH MEETING

South Asia Regional Aviation Safety Team

(SARAST)
Bangkok, 11-12 January 2007
PRESENTATIONS

The following presentations were made by various organizations / States. The Team expressed its gratitude and thanked all the presenters.
· European Safety Strategy Initiatives

 EASA
· Runway Incursion

 ATM Paris Airport

· Runway Incursion

 FAA
· National Aviation Safety Teams

 Maldives, Nepal, Sri Lanka
· USOAP Update

 COSCAP-NA
· PBN Concepts

 ICAO

· PBN Manual

 ICAO
· CAST Update and Status

 FAA

CONCLUSIONS / RECOMMENDATIONS FROM 7th SARAST MEETING
1. SE-1 CFIT / AP 1.01 - Terrain Avoidance Warning System (TAWS)
1.1 PC COSCAP-SA to contact Honeywell and seek their guidance on the possibility of modification to software to reduce the instances of false warnings for VFR aircraft operating in Nepal at low level.
2. SE - 2 CFIT/ AP 1.06 - Standard Operating Procedures (SOP)

ACTION COMPLETED.
3.
SE-3 CFIT/ AP 1.03 - PRECISION-LIKE APPROACH IMPLEMENTATION
(“21st Century Instrument Approaches”)(Vertical Angles – PAI 1-7, 11)

3.1 ICAO Performance Based Navigation (PBN) Manager to coordinate PBN
implementation with SARAST and APANPIRG to ensure there is no
duplication of effort and that implementation is fully compliant with ICAO
Global Plan (GPI-5) and uses the guidance provided in the ICAO PBN Manual
(DOC9613 revised).

3.2 Efforts related to assisting Member States with the implementation of PBN to
be in conformance with the APANPIRG/17 strategies related to PBN (See
APANPIRG/17 Report, App C & D, Agenda item 2.2). 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.

3.3 Regional Office Representatives highlighted that their focus is related to enroute aspects of PBN Implementation that require regional coordination, as opposed to approach and terminal operations.

3.4 ICAO is requested to prepare a Discussion Paper for presentation at APANPIRG Working Groups to assist coordination efforts related to PBN Implementation.

3.5 ICAO is requested to develop a PBN Implementation Checklist and Project
Implementation Plan Template that will enable Member States to follow a step-
by-step process to assess requirements and implement PBN. Additionally this
will provide ICAO a management tool to monitor the progress of
implementation in the States and measure performance of the ICAO PBN
programme.

3.6 Member States to identify the need to implement RNAV in terminal airspace
and to develop APV approaches to all runway ends. A State PBN Project
Implementation Plan to be developed using the tools provided by ICAO (see
SE-3.5).

3.7 COSCAP-SA to provide support to Member States in the development and
implementation of their PBN Project Implementation Plan.

3.8 Member States are strongly urged to participate in the PBN Workshops,
tentatively scheduled for 3-7 September 2007 in India or 10-14 September
2007 in Bangkok, Thailand; and extend an invitation to appropriate air operator
and service provider staff. An ICAO State Letter of invitation will be circulated
in due time.

3.9 COSCAP-SA to provide PBN Pans-Ops procedure design training programme
where required. DGAC France to be requested to provide this training to the
COSCAP-SA programme.

3.10 COSCAP-SA to conduct a survey on the capabilities of Member States to
develop PBN flight procedures (approaches, arrivals and departures).

3.11 ICAO is requested to provide information on flight procedure design software
that may be available for APV approach development.

4. SE-10 CFIT / AP 1.08 - AIRLINE PROACTIVE SAFETY PROGRAMS (FOQA & ASAP)

4.1
States are requested to provide information to COSCAP-SA on the
development status of FDA programmes in their State by 26 February, 2007.
5. SE-11 CFIT/ AP 1.05 - IMPLEMENTATION PLAN FOR TRAINING – CRM

ACTION COMPLETED.
6.
SE-12/AP 1.04 CFIT – Training CFIT Prevention
6.1
COSCAP-SA to request Flight Safety Foundation to provide ALAR Workshop
in Bangladesh.
7. SE-14/AP 2.05 ALAR- Policies for ALAR (Safety Culture- CEOs and DOS
More Visible)

ACTION COMPLETED.

8. SE-15/ AP2.05 ALAR- Policies for ALAR (Safety Culture – Safety Information in Manuals)

ACTION COMPLETED.
9. SE -16 / AP 2.05 ALAR – Policies for ALAR (Safety Culture – AFM
Database for Inspectors)

ACTION COMPLETED.

10. SE-23 / AP 2.01 - Approach and Landing Accident Reduction (Flight Crew
Training)

ACTION COMPLETED.
11.
SE-26 / AP 3.03 - Loss of Control (SOPs)

ACTION COMPLETED.

12.
SE-27 / AP 3.01 Loss of Control (Risk Assessments and Management)

12.1
Member States to provide feedback to COSCAP-SA concerning the ‘Role of
Analytical Tools in Airline Flight Safety Management Systems’; ‘Guide to
Methods and Tools for Airline Flight Safety Analysis’; and ‘Survey on Analytical
Processes and Requirements’ published under the GAIN programme by 15
March 2007 (Note: The GAIN documents provided by FAA were sent to all
States through e mail. An electronic copy of the GAIN
documents has also
been included in the 7th SARAST Meeting CD provided to all
participants).
13.
SE-28 / AP 3.05 - Loss of Control - Policies and Procedures (Process to
Inform Personnel / Flightcrew)

ACTION COMPLETED.
14. SE- 29 / AP 3.05 - Loss of Control – Policies and Procedures (Process to
Enhance Pilot Proficiency)

ACTION COMPLETED.
15. SE-30 / AP 3.02 - Loss of Control Training (Human Factors and
Automation)

15.1
Additional information is awaited from CAST / FAA. SE-30 is to be
discussed
by SARAST when additional information is available from CAST.
16. SE-31 /AP 3.01 - Loss of Control Training - Advance Maneuver
(Implement Ground and Flight Training

ACTION COMPLETED.
17. SE-78: Cabin Injury Reduction During Turbulence

17.1 States to provide feedback to COSCAP-SA by 28th February 2007 on the
implementation of the Advisory Circular 018 on ‘Preventing Injuries Caused by
Turbulence’.

18. SE-120: Map Shift Detection/Prevention, GPS Installation and TAWS Enhancements
18.1
COSCAP-SA to develop an Advisory Circular (AC) to highlight the difficulties
related to reduced capabilities of TAWS equipment where position accuracy is
not adequate. The AC to encourage the modification of TAWS equipment to
include GPS input or the development of SOPs to deal with Map shifts. In
addition emphasis to be provided to ensure that data bases are maintained
current.
18.2
FAA is requested to provide background information on Map Shift Detection /
Prevention that COSCAP-SA could utilize to develop the Advisory Circular
noted in 18.1. Target date 31 March 2007

NEW SAFETY ENHANCEMENTS

19.
SE-165 Midair – ACAS Policies and Procedures
19.1 Based on the ICAO ACAS material (Pans-Ops, Pans-ATM, ACAS Manual
etc.,), COSCAP-SA to develop an Advisory Circular 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.
20.
SE-164 Midair – ACAS Installation
20.1
States to ensure compliance with ICAO requirements on the carriage of ACAS
equipment on board the aircraft.

21.
SE-121 Cargo – Cargo Loading Training and SOPs

21.1
To be adopted for implementation by SARAST but awaiting additional
information from FAA/ CAST.
22.
SE-125 Dangerous Goods Processing
22.1
To be adopted for implementation by SARAST but awaiting additional
information from FAA/ CAST.

22.2
COSCAP-SA to gather additional information related to the ICAO Dangerous
Goods Processing.
23.
SE-129 Regulation and Policy – Compliance, Enforcement and Restricted
Operations

23.1
COSCAP-SA to review the COSCAP-SA Generic Enforcement Manual and
determine what amendments may be required to address the issues outlined
in the Detailed Implementation Plan. The review is to also consider the ICAO
SMS enforcement considerations.
24.
SE-130 Cargo - Regulation and Policy - Oversight
24.1
To be adopted for implementation by SARAST; and COSCAP-SA to gather
additional information related to the subject matter and advise the next
SARAST meeting.
25.
SE-131 Cargo – Safety Culture
25.1
To be adopted for implementation by SARAST; and COSCAP-SA to gather
additional information related to the subject matter and advise the next
SARAST meeting.
26.
SE-136 Icing – Training – Engine Surge Recovery
26.1
States to advise air operators to include Engine Failure Recognition and
Response training material in their training programmes.

27.
SE-163 Midair – See-and-Avoid

27.1
To be adopted for implementation by SARAST but awaiting additional
information from FAA/ CAST.

28.
SE-159 Midair – Airspace Design
28.1
The Pakistani ATM Representative to SARAST to examine this matter in the
context of South Asia and ICAO requirements to determine its applicability.
Draft recommendations to be forwarded to COSCAP-SA by 30 July, 2007 for
consideration by the 8th SARAST Meeting.
29.
SE-162 Midair – Advanced Navigation

29.1
The Maldivian ATM Representative to SARAST to examine this matter in the
context of South Asia and ICAO requirements to determine its applicability.
Draft recommendations to be forwarded to COSCAP-SA by 30 July, 2007 for
consideration by the 8th SARAST Meeting.

30.
SE-127 Cargo – Fire Containment
30.1
Output 4 of the CAST DIP to be adopted for review by SARAST but awaiting
additional information from FAA/ CAST.
31.
SE-133 Icing - Turboprop Aircraft Ice Detection Systems
31.1
To be adopted for review by SARAST but awaiting additional information from
FAA CAST

32.
SE-134 Icing - Aircraft Design - Avionics

32.1
Not applicable for review by SARAST.
33.
SE-101 Aircraft Design –Advanced Circuit Protection
33.1
Not applicable for review by SARAST.
34.
SE-169 Policy & Procedures – Work Cards / Shift Change /
Responsibilities /
Manuals
34.1
Subject to FAA completion of the review related to this SE, the three RASTs to
discuss the feasibility of convening a special Maintenance RAST which could
be held concurrent with a Maintenance Safety Seminar.
34.2
Member States to provide feedback to COSCAP-SA on the subjects that they
may wish to have included for presentation in the Maintenance Safety
Seminar.

35.
SE-170 Aircraft Design – OEM Continuous Monitoring of Service History

35.1
Not applicable for review by SARAST.
36.
SE-172 Gap Analysis of Existing Airplane Maintenance Process &
Follow on Action Plan

36.1
Not applicable for review by SARAST
37.
SE-175 Policy & Procedures – Flight Critical Configurations Changes
Made During Maintenance

37.1
Subject to FAA completion of the review related to this SE, the three RASTs to
discuss the feasibility of convening a special Maintenance RAST which could
be held concurrent with a Maintenance Safety Seminar.
ATM ISSUES

38.
SE 9 / AP 1.07- CFIT – “Minimum Safe Altitude Warning”(MSAW)
38.1
ACTION COMPLETED.
38.2
CAA Sri Lankan kindly offered to provide training to Maldives ATC when
requested.

39.
SE-13 / AP - ATC CFIT Training – CFIT Prevention

39.1
ACTION COMPLETED subject to confirmation from Bangladesh.
40.
SE-46, 47 Runway Incursions – Air Traffic Control Training

40.1
ACTION COMPLETED subject to receipt of NATPRO material from FAA.

41.
SE-49, 50, 51, 52 Runway Incursion Standard Operating Procedures –
Runway Incursion Prevention
41.1
States to review the ICAO Runway Incursion Prevention Manual and develop
a runway safety programme.
42.
SE-55, 59 Runway Incursion – SOPs for Controllers Situational
Awareness

42.1
States that have yet to do so to take action on implementation by March 30
2007. (Note: Review the thirteen CDs distributed to all States after the 5th
SARAST meeting and provide comments to COSCAP-SA).
43.
SE-60 Runway Incursion – Pilot Training
43.1
States are requested to review the material provided on a CD to all
participants at the 7th SARAST Meeting and utilize the material with the pilot
training programme – confirmation to be provided to COSCAP-SA by 30 April
2007.
MISCELLANEOUS / REGIONAL ISSUES
44.
 Regional Safety Issues

44.1 States to provide COSCAP-SA with minutes from their NAST meetings on a
regular basis.

45.
Date and Venue of next SARAST meeting
45.1 Programme Coordinator to determine the date for the Eight SARAST Meeting after due coordination with COSCAP-NA and COSCAP-SEA.
45.2 Bangkok suggested as the venue for the SARAST meeting in consideration of the travel required by the external participants.
xxxxxxxxxx
PAGE
1
11-12 January 2007
7th SARAST MEETING

