APPENDIX II

SARAST SAFETY TOOL IMPLEMENTATION TRACKER 
NAME OF MEMBER STATE: BHUTAN
State Input Criteria:
1- Legislation/Regulations have been customized/updated by the State.
2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.
4- Operators have not started to implement.


5- Operators have partially implemented.
6- Operators have fully implemented.
7- N/A
 (Not Applicable)

8- No Action
9 – Partially completed

Note: You may also use your own words to describe the implementation status 

	SEI/SAST (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required

(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (GPWS)


	1/9
Notice of proposal sent to operator for comment. Comments due; 25 March, 2016
	4
	
	Open

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of GPWS Equipment


	8
	4
	
	Open

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (GPWS)


	2/9 – Partial. Sent out to operators for comments Comments due: 25 March , 2016
	4
	
	Open

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	2/9 – Partial Circulated for operator comments. Comments due date: 25 March 2016.
	4
	
	Open

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	3/9 – Partial: Implemented however GAP analysis with model AC required
	6
	
	Open

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	3/9 - Implemented however GAP analysis with model AC required
	6 *
	
	Open

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	8 - States are to review the new guidance to determine any potential GAPs with what currently exists
	4
	
	Open

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	7 N/A: Bhutan does not have radar
	7
	
	Open

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	8 - States to review and implement as necessary 
	8
	COSCAP to support all States
Note: Airbus has clarified to indicate that this is already fully integrated within Airbus Type training programmes
	Open

	RE 2/SAST 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	8 - ATC controlled by Military. Difficult to communicate and coordinate. No delegation given by BCAA
	8
	COSCAP to support Bhutan CAA. CTA to initiate a dialogue with the ATC organization 
	Open

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	3 - Sent out website address to operator
	6
	
	Closed

	RE 6/SAST 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	8 - States to wait for new updated manual to be produced
	8
	
	Open

	RE 7/SAST 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	9 - Runway Safety Team. Register safety team (description) with ICAO 
	4
	
	Open

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	8
	8
	
	Open

	RS 1/SAST 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	8 - All States to review and implement 
	8
	
	Open


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: MALDIVES

State Input Criteria:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action

9- Partially

Note: You may also use your own words to describe the implementation status 
	SEI/SAST (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required
(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (GPWS)


	1 - Captured within the State regulation 

Limitation: 

No need to have GPWS for domestic VFR Day operations. Exemption applied


	6
	
	Closed

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of GPWS Equipment


	3 - AMC captures the Model AC


	6
	
	Closed

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (GPWS)


	3 - Guidance Material (GM) captures the training


	6
	
	Closed

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	2/9 - Implemented in regulations however not allowed in Male. GAP analysis required
	6  
	
	Open

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	1 - complete
	6
	
	Closed

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	3/9 - Partially implemented 

Subject to further discussion by the CAA
	9
	
	Incorporated in MCAR AIR OPS and regulation will be effective from 01st Jan 2017.

Implementation status will be checked during audits and inspections

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	8 – All States to review
	8
	
	Incorporated in MCAR AIR OPS and regulation will be effective from 01st Jan 2017.

Implementation status will be checked during audits and inspections

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	2/9 Partially 

Further discussion required
	9
	
	Incorporated in MCAR AIR OPS and regulation will be effective from 01st Jan 2017.

Implementation status will be checked during audits and inspections

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	8 - States to review
	8
	COSCAP to support

Note: Airbus has clarified to indicate that this is already fully integrated within Airbus Type training programmes
	

	RE 2/SAST 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	8 – to be reviewed
	8
	COSCAP to support
	COSCAP will arrange the training to be held in Maldives February/March 2017.
Open to all COSCAP states to Participate.

Except for the host country a minimum of 2 seats will be provided to the states

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	3 - for operators and ATC
	6
	
	The Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" have been distributed to the Operators and Air Traffic Control Units.

	RE 6/SAST 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	1/3 - Regulation and circular produced. Based on updated ICAO material


	6 - Implemented by operators
	
	Closed

	RE 7/SAST 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	8
	8
	
	Runway safety handbook and the ICAO runway safety tool kit distributed to aerodrome operators. 

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	8
	8
	
	Aerodrome operators have been informed on the online training course

	RS 1/SAST 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	8
	8
	
	Open
Runway Safety maturity checklist is being developed


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: NEPAL


State Input Criteria:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action
9 - Partially

Note: You may also use your own words to describe the implementation status 
	SEI/SAST (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required
(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (EGPWS)


	1 – applicable for 12500 lbs and above and more than 9 passengers
	6  - Note: those who have note installed are grounded 
	
	Closed

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of EGPWS Equipment


	3/9 -  EGPWS AC developed and implemented. GAP analysis with Model AC required
	6/9 
	
	Open

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (EGPWS)


	3/9 - Partially implemented. GAP analysis with the model GM required
	5 
	
	Open

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	8 *

Discuss with CAAN
	8
	COSCAP Support may be required
	Open

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	3/9 - Gap analysis  with Model AC required
	6/9
	
	Open

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	3/9 - Partially implemented

GAP analysis with Model AC required
	5/9
	
	Open

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	8 - States to review
	8 
	
	Open

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	8 - Need to review
	8
	
	Open

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	8 -  All States need to review
	8
	COSCAP Support required

Note: Airbus has clarified to indicate that this is already fully integrated within Airbus Type training programmes
	Open

	RE 2/SAST 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	TBD*
	
	
	Open

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	TBD*
	
	
	Open

	RE 6/SAST 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	3 - Material already in place
	6*
	
	Closed

	RE 7/SAST 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	8 - To be reviewed
	8
	
	Open

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	8
	8
	
	Open

	RS 1/SAST 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	8 - Review and do a GAP analysis
	8
	
	Open


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: SRI LANKA


STATE INPUT CRITERIA:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action
9 - Partially

Note: You may also use your own words to describe the implementation status 
	SEI/SAST (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required
(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (EGPWS)


	1 Published IS 15
	6 


	
	Closed

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of EGPWS Equipment


	3 Published ASN 103
	6
	
	Closed

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (EGPWS)


	3 Published ASN 066
	6 
	
	Closed

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	3/9*

ANS side has no regulations 
	6 


	Possible COSCAP assistance required

To be advised 
	Open

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	1 
	6
	
	Closed

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	1


	6/9  Note: surveillance required to confirm
	
	Open

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	8 – All States to review
	8
	
	Open

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	3/9 System in place 

Need to review the model AC for gaps
	6/9
	
	Open

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	8 – All States need to review
	8
	COSCAP to support

Note: Airbus has clarified to indicate that this is already fully integrated within Airbus Type training programmes
	Open

	RE 2/SAST 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	2
	3 surveillance required to determine implementation
	
	Open

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	8 - Need to receive the flyers for implementation
	8
	
	Open

	RE 6/SAST 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	3/9 Already has material produced, Needs to be reviewed for gaps with new ICAO material
	5
	
	Open

	RE 7/SAST 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	8 Not using this Guidance material.
	8
	
	Open

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	8
	8
	
	Open

	RS 1/SAST 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	8
	8
	
	Open


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: _____Bangladesh


State Input Criteria:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action

Note: You may also use your own words to describe the implementation status 
	SEI/SASI (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required
(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SASI 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (GPWS)


	1

CAR 84 Part VI- 109.4.M
	6
	No
	

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of GPWS Equipment


	3

AC No: CAAB AC019

Date- 01/05/2009
	6
	No
	

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (GPWS)


	3

AC No: 001

Date-25/09/2005
	6
	No
	

	CFIT 3/SASI 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	3

AC No: CAAB AC 021

Date- 01/05/2009
	6
	No
	

	CFIT 5/SASI 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	3

AC No: 003A

Date-27/09/2005
	6
	No
	

	CFIT 6/SASI 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	3

	6
	No
	

	CFIT 8/SASI 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	8
Model AC available in APAC e-Doc. 

Need to be adopted by CAAB and circulated.
	4
	No
	

	LOC 5/SASI 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	8


	4
	No
	

	RE 2/SASI 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	8


	4
	No
	

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	
	4
	No
	

	RE 6/SASI 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	8

No action required as the Document is not up to date. Refer to APRAST Decision 7/27.
	8
	No
	

	RE 7/SASI 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	8
	4
	No
	

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	8
	4
	No
	

	RS 1/SASI 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	8
	4
	No
	


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: DGCA INDIA
State Input Criteria:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action

Note: You may also use your own words to describe the implementation status 

	SEI/SASI (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required

(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (GPWS)


	1 ,2,3
	6
	
	

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of GPWS Equipment


	2,3
	6
	
	

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (GPWS)


	UNDER IMPLEMENTATION
	5
	
	

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	2,3
	6
	
	

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	1,3
	6
	
	

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	2,3
	6
	
	

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	1,2,3
	6
	
	

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	2,3
	6
	
	

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	2,3
	6
	
	

	RE 2/SASI 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches
	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	UNDER IMPLEMENTATION
	5
	
	

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	UNDER IMPLEMENTATION
	5
	
	

	RE 6/SASI 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	1,3
	6


	
	

	RE 7/SASI 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	1,3
	6

Runway Safety Programme and formation of Runway Safety Teams.


	
	

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	UNDER IMPLEMENTATION
	UNDER IMPLEMENTATION
	
	

	RS 1/SASI 10

Develop Runway Safety Checklist
	1
	· A checklist - Runway Safety Maturity Checklist
	UNDER IMPLEMENTATION
	UNDER IMPLEMENTATION
	
	


SARAST SAFETY TOOL IMPLEMENTATION TRACKER 

NAME OF MEMBER STATE: _Pakistan____


State Input Criteria:

1- Legislation/Regulations have been customized/updated by the State.

2- Advisory circular/information/guidance has been customized by the State.


3- Advisory circular/information/guidance has been provided to Operator.

4- Operators have not started to implement.


5- Operators have partially implemented.

6- Operators have fully implemented.

7- N/A
 (Not Applicable)

8- No Action

Note: You may also use your own words to describe the implementation status 

	SEI/SASI (new #)
	PRIORITY
	SAFETY TOOLS

LINK: http://www.icao.int/APAC/Pages/edocs.aspx
(Under FS)
	State Implementation Status

(State Input)
	Operator Implementation Status

(State Input)
	Support Required

(COSCAP INPUT)
	Closure Status

(COSCAP Input)

	CFIT 1/SAST 01

GPWS with Forward Looking Feature
	1
	· Model Regulation on Ground Proximity Warning System (GPWS)


	1  (ANO-024-FSXX-6.2 Para D6.15),3
	6

	
	

	
	
	· Model AC - Guidance for Operators to Ensure Effectiveness of GPWS Equipment


	2 (ASC-006-FSXX-2.0),3
	6

	
	

	
	
	· Guidance for Operators on Training Programme on the use of Ground Proximity Warning System (GPWS)


	2 (ASC-005-FSXX-2.0),3
	6

	
	

	CFIT 3/SAST 02

Precision-Like Approach Standard Operating Procedures

	1
	· Model AC - Instrument Approach Procedures using Continuous Descent Final Approach Techniques


	2 (ASC-016-FSXX-2.0),3
	6
	
	

	CFIT 5/SAST 03

Crew Resource Management Training

	1
	· Model AC - Crew Resource Management Training Programme


	2(ANO 91.0014),3
	6
	
	

	CFIT 6/SAST 04

CFIT/ALAR Training

	3
	· Model AC - Development and Conduct of ALAR and CFIT Training Programme


	8
	8
	
	

	CFIT 7/SAST 11
	
	· Guidance for Air Operators in Establishing a Flight Safety Documentations System Model Advisory Circular
	2 (ASC-001-FSXX-2.0),3
	6
	
	

	CFIT 8/SAST 05

Minimum Safe Altitude Warning (MSAW)

	3
	· Model AC - Issuance of Terrain or Obstacle Alert / Warning


	8
	8
	
	

	LOC 5/SAST 06

Human Factors and Automation

	1
	· Model AC - Mode Awareness and Energy State Management Aspects of Flight Deck Automation


	2 (ASC-020-FSXX-1.0),3
	6
	
	

	RE 2/SASI 07

Identify Specific Training for Pilots and Air Traffic Controllers to Avoid Unstabilized Approaches


	1
	· Guidance material, titled "Unstable Approaches ATC Considerations"; and

 LINK: http://www.canso.org/safety
	8
	8
	
	

	
	
	· Two flyers titled "Runway Excursions" and "Avoiding Unstable Approaches" are available on CANSO's website at

LINK: http://www.canso.org/safety
	8
	8
	
	

	RE 6/SASI 08

Timely and Accurate Notification about Runway Conditions by AIS and ATS

	1
	· Industry Best Practices Manual on Timely and Accurate Reporting of Runway Condition by ATS/AIS to Flight Crew. Note: Please be advised that this is out of date
	(1)

 Air Navigation Order (ANO-007-DRAN-2.0) contains Notification about Runway Conditions by AIS and ATS

	(6)

Manual of Air Traffic services (MNL-001-OPAT-3.0)
	
	

	RE 7/SASI 09

Improve Runway Conditions in accordance with the Guidelines Provided in Annex 14

	2
	· Guidance on runway maintenance and operations, which can be found in the "ACI Runway Safety Handbook". The handbook is now part of the ICAO Runway Safety Toolkit. 

Link:
http://www.icao.int/safety/runwaysafety/pages/rnwytlkt.aspx

	Chapter_10 Aerodrome Standard Manual

MNL-003-DRAS_2.0 Contain maintenance of operational runway and allied facilities drive from Annex-14 (Vol-I)
	6
	
	

	
	
	· An on-line training course on runway maintenance and operations can also be found at 

Link: http://www.olc.aero/Courses/Runway-Safety-Management.aspx
	
	
	
	

	RS 1/SASI 10

Develop Runway Safety Checklist

	1
	· A checklist - Runway Safety Maturity Checklist


	7 – Maturity Checklist is not applicable in CAA Pakistan. However Safety Oversight Audit Programme is applicable with checklist contain in Aerodrome Inspector Handbook (AIHB) MNL-002-DRAS-3.0  
	
	
	


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


Input your number(s) here, and/or use your own words


