
RASMAG/20−WP22

26-29/05/2015

International Civil Aviation Organization

The Twentieth Meeting of the Regional Airspace Safety Monitoring

Advisory Group (RASMAG/20)

 Bangkok, Thailand, 26-29 May 2015

Agenda Item 5: Airspace Safety Monitoring Activities/Requirements in the Asia/Pacific Region

MAAR LTHM BURDEN ESTIMATE UPDATE

(Presented by MAAR)

SUMMARY

This paper presents the current monitoring burden for aircraft registered/operated by the 21

States assigned to MAAR to meet the Annex 6 Long Term Height Monitoring

Requirements, as of 1 May 2015.

1. INTRODUCTION

1.1 To meet the ICAO Annex 6 Long-Term Height Monitoring (LTHM) Requirements, the

MAAR undertakes monitoring programs using an in-flight GPS-based monitoring system and an

ADS-B height monitoring system (AHMS) with ADS-B data from Bangkok and Taipei FIR.

1.2 To track the monitoring burden according to the Annex 6 LTHM requirements and the

global Minimum Monitoring Requirements (MMR), the MAAR maintains a database of approvals

and height monitoring history for aircraft registered within States under MAAR’s responsibility. The

height monitoring data derives from the MAAR’s applied monitoring systems as well as monitoring

data shared by other RMAs. This paper provides an update on the MAAR monitoring burden as of 1

May 2015.

2. DISCUSSION

2.1 The MAAR based the current monitoring burden on the 2014 annual RVSM approvals

snapshots provided by State CAAs. MAAR would like to thank the 18 out of 21 States that provided

MAAR with the annual snapshot in time for this report. Table 1 contains a summary of RVSM

Approval Data submission as an annual update for Period ending 2014.

RASMAG/20−WP22

26-29/05/2015

2

State of Operator Status

Afghanistan Received

Bangladesh Received

Bhutan Received

Brunei Darussalam Received

Cambodia Received

China (Hong Kong) Received

China (Macau) Received

China (Taiwan) Received

India Not Received

Lao People’s Democratic Republic Received

Malaysia Received

Maldives Received

Mongolia Received

Myanmar Received

Nepal Received

Pakistan Received

Philippines Not Received

Singapore Received

Sri Lanka Received

Thailand Received

Viet Nam Received

Table 1: Summary of RVSM Approval Data Submission

for Period ending 2014

2.2 The resultant monitoring burden for the 2230 approved aircraft from the 21 States is 638

airframes. Appendix A provides details of the remaining monitoring burden based on the Minimum

Monitoring Requirements.

2.3 As of 1 May 2015, there are 176 airframes remaining to be monitored, a decrease of 24

airframes compared to the same period last year. MAAR has communicated the detailed remaining

monitoring burden as listed in Appendix A to States CAAs for their necessary action. Since then new

operators from Cambodia and Sri Lanka have contacted us to schedule monitoring.

2.4 Table 2 contains the remaining monitoring burden by States as of 1 May 2015, and

Figure 1 provides the list of States with remaining monitoring burden.

RASMAG/20−WP22

26-29/05/2015

3

State of Operator

Resultant

Monitoring

Burden (# of

airframes)

Remaining

Monitoring

Burden (# of

airframes)

% Remaining

Monitoring

Burden

Afghanistan 11 3 27%

Bangladesh 19 13 68%

Bhutan 4 3 75%

Brunei Darussalam 8 0 0%

Cambodia 6 2 33%

China (Hong Kong) 50 2 4%

China (Macau) 3 0 0%

China (Taiwan) 46 0 0%

India 185 33 18%

Lao People’s Democratic Republic 2 0 0%

Malaysia 41 16 39%

Maldives 5 0 0%

Mongolia 4 0 0%

Myanmar 6 0 0%

Nepal 2 0 0%

Pakistan 41 27 66%

Philippines 60 29 48%

Singapore 23 2 9%

Sri Lanka 9 1 11%

Thailand 99 41 41%

Viet Nam 12 2 17%

 Totals 636 174

Table 2: Summary of Monitoring Burden by State as 1 May 2015

Figure 1: States with remaining monitoring burden

RASMAG/20−WP22

26-29/05/2015

4

2.5 Thailand has fulfilled 59% of its total monitoring burden. But its high total remaining

monitoring burden is a result of numerous monitoring burdens from new operators. About 75% of the

Thai monitoring burden (27 airframes) is associated with 23 general aviation operators.

2.6 Though over 81% of its total monitoring burden has been fulfilled, India is also

experiencing the same issue as Thailand: 25 operators accounting for 33 remaining monitoring

burden. Since no annual RVSM approvals update was received from the DGCA India, MAAR

suspects that some of these operators may have stopped operations but their aircraft were never

removed from the approvals list.

2.7 Pakistan and the Philippines have fulfilled 34% and 52% of their LTHM requirements,

respectively. The remaining monitoring burden is mostly dominated by commercial operators.

2.8 The remaining monitoring burden for Malaysia (16) is associated with 12 general

aviation operators.

2.9 All of the existing height monitoring cases for Bangladesh is from ground-based stations

in Europe and Thailand. All other airframes were never height monitored.

2.10 To accommodate operators who do not have access to ground-based height monitoring

systems, MAAR has increased its capacity to provide height monitoring services using portable

monitoring units (a total of 4 portable units). However, not many operators are aware of the long-

term height monitoring requirement, and so have not contacted MAAR or other monitoring service

providers. MAAR is determined to raise LTHM awareness in the region, and will continue to visit

States CAA and operators for that matter.

2.11 In addition, MAAR would like to urge States with ADS-B capabilities to share their data

with MAAR for the purpose of height monitoring. This should help alleviate the monitoring burden

of operators. China (Taiwan), for instance, was able to totally fulfill the resultant monitoring burden,

by sharing their ADS-B data.

3. ACTION BY THE MEETING

3.1 The meeting is invited to:

a) note the information contained in this paper; and

b) discuss any relevant matters as appropriate.

………………………….

RASMAG/20−WP22

26-29/05/2015

Appendix A: Height Monitoring Burden by State, Operator, Monitoring Group

Afghanistan

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ARIANA AFGHAN AIRLINES A310-GE C1 3 2 1

B737CL C1 2 2 1

KAM AIR A320 C1 1 1 0

B767 C1 1 1 0

MD80 C1 3 2 0

SAFI AIRWAYS A320 C1 3 2 0

B767 C1 1 1 1

 Total Afghanistan 14 11 3

Bangladesh

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ARIRANG AVIATION LIMITED P180 C2 2 2 2

BIMAN BANGLADESH AIRLINES A310-PW C1 2 2 2

B737NX C1 2 2 2

B772 C1 2 2 0

B773 C1 4 2 0

DC10 C1 1 1 0

REGENT AIRWAYS B737NX C1 2 2 1

SKY CAPITAL AIRLINES LIMITED B732 C2 1 1 1

UNITED AIRWAYS BANGLADESH A310-PW C1 2 2 2

MD80 C1 5 2 2

ZAINUL HAQUE SIKDER WOMENS MEDICAL COLLEGE & HOSPITAL (PVT) LTD.

(DBA): R & R AVIATION

H25B-800 C1 1 1 1

 Total Bangladesh 24 19 13

RASMAG/20−WP22

26-29/05/2015

6

Bhutan

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

BHUTAN AIRLINE A320 C1 2 2 2

DRUK AIR - ROYAL BHUTAN AIRLINES A320 C1 4 2 1

 Total Bhutan 6 4 3

Brunei Darussalam

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

GOVERNMENT OF BRUNEI A340 C1 1 1 0

B744-10 C1 1 1 0

B767 C1 1 1 0

ROYAL BRUNEI AIRLINES A320 C1 6 2 0

B787 C2 4 3 0

 Total Brunei Darussalam 13 8 0

Cambodia

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

BASSAKA AIR LIMITED A320 C1 2 2 2

CAMBODIA ANGKOR AIR A320 C1 4 2 0

SKYWINGS ASIA AIRLINES A320 C1 3 2 0

 Total Cambodia 9 6 2

RASMAG/20−WP22

26-29/05/2015

7

China (Hong Kong)

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AIR HONG KONG LTD. A306 C1 10 2 0

B744-5 C1 3 2 0

CATHAY PACIFIC AIRWAYS LTD. A330 C1 42 2 0

A340 C1 11 2 0

B744-10 C1 17 2 0

B744-5 C1 1 1 0

B748 C2 13 8 0

B772 C1 5 2 0

B773 C1 61 2 0

CROWN ROUTE LIMITED BD700 C2 1 1 0

FULL HILL LIMITED GLF5 C1 1 1 0

HONG KONG AIRLINES A320 C1 7 2 0

A330 C1 17 2 0

HONG KONG AIRLINES CORPORATE JET MANAGEMENT LIMITED GLF5 C1 1 1 0

HONG KONG DRAGON AIRLINES A320 C1 23 2 0

A330 C1 18 2 0

HONG KONG EXPRESS AIRWAYS LTD. A320 C1 10 2 0

METROJET LTD. B737NX C1 1 1 0

C680 C1 1 1 0

GALX C1 1 1 1

GLF4 C1 3 2 0

GLF5 C1 10 2 0

GLF6 C2 1 1 1

TAG AVIATION ASIA LTD. BD700 C2 4 3 0

GLEX C1 1 1 0

GLF4 C1 3 2 0

 Total China (Hong Kong) 266 50 2

RASMAG/20−WP22

26-29/05/2015

8

China (Macau)

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AIR MACAU A320 C1 16 2 0

MACAU JET INTERNATIONAL CO., LTD. F2TH C2 1 1 0

 Total China (Macau) 17 3 0

China (Taiwan)

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AEROSPACE INDUSTRIAL DEVELOPMENT CORPORATION (AIDC) ASTR-SPX C2 2 2 0

CHINA AIRLINES A330 C1 24 2 0

A340 C1 6 2 0

B737NX C1 16 2 0

B744-10 C1 34 2 0

B773 C1 4 2 0

EVA AIRWAYS CORPORATION A318 C1 2 2 0

A320 C1 14 2 0

A330 C1 14 2 0

B744-10 C1 11 2 0

B773 C1 19 2 0

MD11 C1 3 2 0

MD90 C1 4 2 0

EXECUTIVE AVIATION TAIWAN CORP BD700 C2 1 1 0

BE40 C1 1 1 0

E135-145 C1 1 1 0

GLEX C1 1 1 0

FAR EASTERN AIR TRANSPORT MD80 C1 6 2 0

MANDARIN AIRLINES E170-190 C1 8 2 0

SUNRISE AIRLINE BE40 C1 1 1 0

RASMAG/20−WP22

26-29/05/2015

9

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

TIGERAIR TAIWAN A320 C1 3 2 0

TRANSASIA AIRWAYS LTD. A320 C1 9 2 0

A330 C1 2 2 0

UNI AIRWAYS CORPORATION MD90 C1 2 2 0

V AIR A320 C1 1 1 0

WIN AIR BUSINESS JET GLF5 C1 2 2 0

 Total China (Taiwan) 191 46 0

India

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ABG RESOURCES PRIVATE LIMITED H25B-800 C1 1 1 0

ACCURATE COMMODEAL PRIVATE LIMITED BE40 C1 1 1 1

AIR CHARTER SERVICES PRIVATE LIMITED C56X C1 1 1 0

AIR COSTA E170-190 C1 4 2 0

AIR INDIA A320 C1 68 2 0

A330 C1 2 2 0

B744-10 C1 5 2 0

B772 C1 4 2 0

B773 C1 11 2 0

B787 C2 17 11 0

AIR INDIA EXPRESS B737NX C1 21 2 0

AIR ONE AVIATION PVT C56X C1 1 1 0

E135-145 C1 2 2 0

E170-190 C1 1 1 0

AIRMID AVIATION SERVICES PVT LTD. C550-B C2 1 1 0

CARJ C1 1 1 0

CL604 C1 1 1 0

RASMAG/20−WP22

26-29/05/2015

10

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ALLIANCE AIR CRJ7 C1 4 2 0

AR AIRWAYS PVT LTD. C550-II C2 3 2 0

C56X C1 1 1 0

CARJ C1 1 1 0

F2TH C2 1 1 0

AVANTHA HOLDINGS LIMITED GLF5 C1 1 1 0

B.G.SHIRKE CONSTRUCTION TECHNOLOGY PVT LTD H25B-800 C1 2 2 1

BAJAJ AUTO LIMITED BD700 C2 2 2 0

BAJAJ AVIATION PRIVATE LIMITED F2TH C2 1 1 0

BHARAT FORGE LTD. F900 C1 1 1 0

BHASKAR EXXOILS PVT LTD LJ60 C1 1 1 0

BHUSHAN AVIATION LIMITED C56X C1 1 1 0

BLUEDART RAMDAS K.P. B732 C2 1 1 1

B752 C1 6 2 2

BORDER SECURITY FORCE E135-145 C1 1 1 0

BUSINESS JETS INDIA PRIVATE LIMITED C25A C1 1 1 1

H25B-800 C1 2 2 2

CIVIL AVIATION DEPARTMENT GOVT OF UTTAR PRADESH H25B-800 C1 1 1 0

COROMANDEL TRAVELS F2TH C2 1 1 0

H25B-800 C1 1 1 0

DECCAN CHRONICLES HOLDING LTD BE40 C1 1 1 1

DISH TV INDIA LIMITED P180 C2 1 1 0

DLF LTD. GLF4 C1 1 1 0

DOVE AIRLINES PVT LTD. C25A C1 1 1 1

EIH LTD. H25B-700 C2 1 1 1

H25B-800 C1 1 1 0

EMERALD HAVEN AVIATION SERVICES LTD. GALX C1 1 1 0

PRM1 C1 1 1 0

EON AVIATION PVT. LTD. BD700 C2 1 1 0

RASMAG/20−WP22

26-29/05/2015

11

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

CL604 C1 1 1 1

ESSAR SHIPPING LTD. GLF5 C1 1 1 0

EUROPEAN PROJECTS AND AVIATION PVT. LTD. F2TH C2 1 1 1

FLEX INDUSTRIES LTD. C56X C1 1 1 1

FORCE MOTORS LTD BD100 C1 1 1 0

FORUM 1 AVIATION PRIVATE LIMITED H25B-800 C1 2 2 0

FREEDOM CHARTER SERVICES PVT LTD H25B-800 C1 1 1 0

FUTURA TRAVELS LTD. GALX C1 1 1 0

H25B-800 C1 1 1 0

GMR AVIATION PVT LTD. F2TH C2 1 1 0

H25B-700 C2 1 1 0

GO AIR PVT LTD. A320 C1 13 2 0

GOLDEN WINGS PVT LTD. BD100 C1 1 1 1

F2TH C2 1 1 1

GOVERNMENT OF MAHARASHTRA C56X C1 1 1 0

GOVERNMENT OF TAMILNADU C560 C1 1 1 1

GVK LIMITED F2TH C2 1 1 0

HIMALAYAPUTRA AVIATION LIMITED H25B-700 C2 1 1 0

HINDALCO INDUSTRIES LIMITED C25A C1 1 1 0

GLF5 C1 1 1 0

HINDUSTAN CONSTRUCTION COMPANY LIMITED HA4T C2 1 1 0

INDIA FLYSAFE AVIATION LIMITED C25A C1 1 1 0

E135-145 C1 1 1 0

INDIAN METALS & FERRO ALLOYS LIMITED C25A C1 1 1 0

INDIGO AIRLINES A320 C1 78 2 0

INTERNATIONAL AIR CHARTER OPERATIONS INDIA PVT LTD C25A C1 1 1 0

INVISION AIR SERVICES PVT. LTD. E50P C1 1 1 0

IRM LIMITED C510 C1 1 1 1

J. K. LAKSHMI CEMENT LIMITED P180 C2 1 1 0

RASMAG/20−WP22

26-29/05/2015

12

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

JET AIRWAYS A330 C1 7 2 0

B737NX C1 67 2 0

B773 C1 4 2 0

JETLITE (INDIA) LTD. B737NX C1 9 2 2

JINDAL STEEL & POWER LIMITED C56X C1 1 1 0

GLEX C1 1 1 0

JOYJETS LIMITED E50P C1 1 1 0

E55P C1 1 1 0

JSW STEEL LTD. BD100 C1 1 1 0

JUPITER AVIAITON SERVICES PRIVATE LIMITED BD100 C1 1 1 0

KALYAN JEWELLERS INDIA PVT. LTD. E50P C1 1 1 0

KARNAVATI AVIATION PRIVATE LIMITED CL605 C1 1 1 0

E135-145 C1 1 1 0

H25B-800 C1 1 1 0

KESTREL AVIATION PVT. LTD. C550-B C2 1 1 1

KINGFISHER AIRLINES LTD. A320 C1 2 2 2

KRISHNAPATNAM PORT COMPANY LTD E135-145 C1 1 1 0

L & T AVIATION SERVICES PVT. LTD H25B-800 C1 2 2 0

LIGARE AVIATION LTD F2TH C2 2 2 0

FA7X C1 1 1 0

M/S ABHIJEET PROJECTS LIMITED CL600 C1 1 1 1

M/S ASHLEY AVIATION LTD. F2TH C2 1 1 0

M/S MAHINDRA & MAHINDRA LIMITED LJ60 C1 1 1 0

MANIPAL HEALTH SYSTEMS BD100 C1 1 1 0

MODERN ROAD MAKERS PVT LTD HA4T C2 1 1 0

MONNET ISPAT & ENERGY LIMITED C56X C1 1 1 1

MSPL LTD. P180 C2 1 1 0

ORBIT AVIATION C25A C1 1 1 0

PINNACLE AIR PVT LTD. C25A C1 1 1 0

RASMAG/20−WP22

26-29/05/2015

13

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

POONAWALLA AVIATION F900 C1 1 1 0

GLF5 C1 1 1 0

PRIVILEGE AIRWAYS PVT. LTD. MUMBAI BD100 C1 1 1 1

PUNJ LLOYD AVIATION LTD. GALX C1 1 1 0

QUICK FLIGHT LIMITED LJ45 C1 1 1 0

RAINBOW AIR PVT. LTD. C56X C1 1 1 1

RAMESH PRASAD SAO F2TH C2 1 1 0

RAYMOND LTD. CL604 C1 1 1 0

RELIANCE COMMERCIAL DEALERS LTD. A320 C1 1 1 0

E135-145 C1 1 1 1

F900 C1 2 2 0

GLEX C1 2 2 0

H25B-800 C1 1 1 0

RELIANCE TRANSPORT & TRAVELS PVT. LTD. BD700 C2 1 1 0

F2TH C2 1 1 0

SIMM SAMM AIRWAYS PRM1 C1 1 1 0

SOBHA PURAVANKARA AVIATION PVT. LTD. GALX C1 1 1 0

SPAN AIR H25B-800 C1 1 1 0

PRM1 C1 1 1 0

SPICE JET LTD. B737NX C1 20 2 0

SRC AVIATION (P) LTD. H25B-800 C1 1 1 0

SSP AVIATION PRIVATE LIMITED CL604 C1 1 1 1

STEEL AUTHORITY OF INDIA LTD. H25B-750 C2 1 1 0

SUN TV NETWORK LTD. GLEX C1 1 1 0

SUPERTECH AVIATION PRIVATE LIMITED C25A C1 1 1 1

TAJ AIR PVT LTD. F2TH C2 2 2 0

P180 C2 1 1 0

TANEJA AEROSPACE & AVIATION LTD. C25A C1 1 1 0

TRIVENI EARTH MOVERS PRIVATE LIMITED LJ45 C1 1 1 0

RASMAG/20−WP22

26-29/05/2015

14

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

TURBO AVIATION PVT. LTD. C25A C1 1 1 1

C525 C1 1 1 1

TV SUNDRAM IYENGAR AND SONS LIMITED E50P C1 1 1 0

P180 C2 1 1 0

TVS MOTOR COMPANY C25A C1 1 1 0

UNIVERSAL AIRWAYS (P) LTD. C650 C1 1 1 0

UTTAR PRADESH GOVERNMENT PRM1 C1 1 1 1

VENKATESHWARA HATCHERIES PVT. LTD. H25B-800 C1 1 1 0

VM AVIATION PVT. LTD. LJ60 C1 1 1 0

VRL LOGISTICS LTD. PRM1 C1 2 2 0

WELSPUN LOGISTICS LTD. BE40 C1 1 1 0

ZEE ENTERPRISES LIMITED H25B-800 C1 1 1 0

ZEST AVIATION PVT. LTD. CL600 C1 1 1 0

 Total India 483 185 33

Lao People’s Democratic Republic

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

LAO AIRLINES A320 C1 4 2 0

 Total Lao People’s Democratic Republic 4 2 0

RASMAG/20−WP22

26-29/05/2015

15

Malaysia

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AIR ASIA A320 C1 87 2 0

AIR ASIA X A330 C1 21 2 0

A340 C1 2 2 0

BERJAYA AIR SDN. BHD. BD100 C1 1 1 1

BD700 C2 1 1 0

CATERHAMJET GLEX C1 1 1 0

DEPARTMENT OF CIVIL AVIATION MALAYSIA LJ60 C1 2 2 2

DYMM TUNKU IBRAHIM ISMAIL IBNI SULTAN ISKANDAR GLF4 C1 1 1 0

EAGLEXPRESS AIR B744-10 C1 3 2 0

FIREFLY B737CL C1 2 2 1

B737NX C1 1 1 1

GADING SARI AVIATION SERVICES SDN BHD B737CL C1 2 2 2

GENERAL AVIATION B737CL C1 1 1 1

HORNBILL SKYWAYS SDN. BHD. CL605 C1 1 1 1

JET PREMIER ONE (M) SDN BHD A320 C1 1 1 0

MALAYSIA AIRLINES A330 C1 27 2 0

A380 C1 6 2 0

B727 C1 1 1 1

B737CL C1 27 2 2

B737NX C1 59 2 0

B744-10 C1 9 2 0

B772 C1 17 2 0

MALAYSIAN JET SERVICES GLF4 C1 1 1 1

MALINDO AIR B737NX C1 8 2 0

NEPTUNE AIR B737CL C1 1 1 1

TRANSMILE B727 C1 4 2 2

 Total Malaysia 287 41 16

RASMAG/20−WP22

26-29/05/2015

16

Maldives

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ISLAND AVIATION SERVICES LTD. A320 C1 2 2 0

MEGA GLOBAL AIR SERVICES (MALDIVES) PRIVATE LIMITED B752 C1 1 1 0

B767 C1 3 2 0

 Total Maldives 6 5 0

Mongolia

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

MIAT MONGOLIAN AIRLINES B737NX C1 3 2 0

B767 C1 2 2 0

 Total Mongolia 5 4 0

Myanmar

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

GOLDEN MYANMAR AIRLINES A320 C1 2 2 0

MYANMA AIRWAYS E170-190 C1 2 2 0

MYANMAR AIRWAYS INTERNATIONAL A320 C1 6 2 0

 Total Myanmar 10 6 0

RASMAG/20−WP22

26-29/05/2015

17

Nepal

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

ROYAL NEPAL AIRLINES B752 C1 2 2 0

 Total Nepal 2 2 0

Pakistan

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AHS AIR INTERNATIONAL (PVT) LTD B747CL C1 2 2 0

AIR BLUE A320 C1 4 2 0

AIR INDUS B737CL C1 3 2 2

KINGCRETE ASSOCIATES BAHRIA TOWN (PVT) LTD BE40 C1 1 1 1

HA4T C2 1 1 1

LUCKY AIR PRIVATE LIMITED LJ60 C1 1 1 1

OMNI AVIATION BE40 C1 1 1 0

PAK ARAB FERTILIZERS LTD. MULTAN C25B C2 1 1 1

CL605 C1 1 1 0

PAK AVIATOR G150 C2 1 1 1

PAKISTAN AIRLINES A310-GE C1 5 2 0

A310-PW C1 4 2 1

A320 C1 3 2 2

B747CL C1 2 2 2

B772 C1 6 2 0

B773 C1 3 2 0

PAKISTAN AVIATORS & AVIATION BE20 C2 1 1 1

GALX C1 1 1 1

PHOENIX AVIATION BE40 C1 1 1 1

PRINCELY JETS (PVT) LTD. C550-B C2 1 1 1

CL604 C1 1 1 0

RASMAG/20−WP22

26-29/05/2015

18

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

SHAHEEN INTERNATIONAL A320 C1 6 2 2

A330 C1 3 2 2

B737CL C1 9 2 2

VIP FLIGHT GOVERNMENT OF BALOCHISTAN LJ45 C1 1 1 1

VIP PUNJAB BE40 C1 1 1 1

VIP SINDH LJ45 C1 1 1 1

VISION AIR INTERNATIONAL PRIVATE LIMITED B732 C2 1 1 1

B747CL C1 1 1 1

 Total Pakistan 67 41 27

Philippines

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AEV AVIATION INC. BE20 C2 1 1 0

C56X C1 1 1 0

PRM1 C1 1 1 0

AIR ASIA PHILIPPINES A320 C1 2 2 1

AIR JUAN AVIATION INC. C25C C2 1 1 0

AIRASIA ZEST A320 C1 17 2 0

ASIAN AIR SAFARI, INC. BE30 C2 1 1 0

ASTRO AIR INTERNATIONAL, INC. MD80 C1 1 1 1

CEBU AIR INC. (CEBU PACIFIC AIR) A320 C1 39 2 0

A330 C1 5 2 0

CHALLENGER AERO AIR CORPORATION BD100 C1 1 1 1

F2TH C2 1 1 1

GLEX C1 1 1 0

GLF4 C1 1 1 1

H25B-800 C1 1 1 1

RASMAG/20−WP22

26-29/05/2015

19

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

CRYSTAL SUGAR COMPANY INC. C525 C1 1 1 1

GALEO EQUIPMENT AND MINING CORPORATIONS C510 C1 1 1 0

GENERAL AVIATION H25B-800 C1 1 1 1

JET EAGLE F900 C1 1 1 0

LIONAIR INC. C500 C2 1 1 1

WW24 C2 2 2 2

PAL EXPRESS A320 C1 13 2 0

A330 C1 2 2 0

B732 C2 14 9 9

PHILIPPINE AIRLINES INC. A320 C1 34 2 0

A330 C1 19 2 0

A340 C1 10 2 0

B744-10 C1 5 2 2

B747CL C1 3 2 2

B773 C1 6 2 0

G150 C2 1 1 1

ROYAL STAR AVIATION, INC. C56X C1 1 1 1

J328 C1 1 1 0

SEMIRARA MINING CORPORATION CL600 C1 1 1 0

SUBIC INTERNATIONAL AIR CHARTER INC. LJ45 C1 2 2 2

TIGERAIR PHILIPPINES A320 C1 4 2 0

WORLD AVIATION CORPORATION C56X C1 1 1 1

 Total Philippines 198 60 29

RASMAG/20−WP22

26-29/05/2015

20

Singapore

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

JETSTAR ASIA AIRWAYS PTE LTD. A320 C1 18 2 0

SCOOT PRIVATE LIMITED B772 C1 6 2 0

B787 C2 2 2 2

SILKAIR (SINGAPORE) PTE LTD. A320 C1 18 2 0

B737NX C1 9 2 0

SINGAPORE AIRLINES CARGO B744-10 C1 10 2 0

SINGAPORE AIRLINES LTD. A330 C1 31 2 0

A345 C1 1 1 0

A380 C1 19 2 0

B772 C1 26 2 0

B773 C1 32 2 0

TIGER AIRWAYS A320 C1 26 2 0

 Total Singapore 198 23 2

Sri Lanka

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

FITSAIR MD80 C1 1 1 1

MIHIN LANKA A320 C1 4 2 0

SRILANKAN AIRLINES A320 C1 9 2 0

A330 C1 10 2 0

A340 C1 6 2 0

 Total Sri Lanka 30 9 1

RASMAG/20−WP22

26-29/05/2015

21

Thailand

Operator Name

MMR

Group

MMR

Category

Count

of

Regis. #

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

AC AVIATION BE40 C1 2 2 1

H25B-800 C1 1 1 0

ADVANCE AVIATION JET COMPANY LIMITED GALX C1 2 2 2

AERONAUTICAL RADIO OF THAILAND LTD. BE30 C2 1 1 0

ASIA ATLANTIC AIRLINES CO. LTD. B767 C1 2 2 0

ASIAN AIR COMPANY LIMITED B767 C1 1 1 0

BANGKOK AIRWAYS A320 C1 18 2 0

BANGKOK AVIATION CENTER CO.LTD. C510 C1 1 1 1

BUSINESS AIR CENTRE B767 C1 3 2 2

CITY AIRWAYS COMPANY LIMITED B737CL C1 1 1 1

H.S. AVIATION CO.LTD. H25B-800 C1 1 1 0

HRH THE CROWN PRINCE B737CL C1 2 2 1

JET ASIA AIRWAYS CO., LTD. B767 C1 5 2 1

KANNITHI AVIATION COMPANY LIMITED PRM1 C1 1 1 1

KING POWER INTERNATIONAL COMPANY LIMITED GLF5 C1 1 1 0

GLF6 C2 1 1 0

K-MILE AIR CO. LTD B727 C1 1 1 0

B737CL C1 1 1 1

MJETS LIMITED C25B C2 1 1 0

C550-552 C2 1 1 1

C550-B C2 1 1 0

C750 C1 1 1 0

GALX C1 2 2 0

GLF5 C1 1 1 0

NOK AIRLINES CO., LTD. B737NX C1 17 2 0

NOKSCOOT AIRLINES B772 C1 2 2 0

ORIENT THAI AIRLINE B737CL C1 9 2 2

B744-10 C1 3 2 0

RASMAG/20−WP22

26-29/05/2015

22

Operator Name

MMR

Group

MMR

Category

Count

of

Regis. #

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

B744-5 C1 1 1 1

B747CL C1 2 2 2

B767 C1 6 2 2

MD80 C1 1 1 1

P.C. AIR COMPANY LIMITED A310-GE C1 1 1 1

PHUKET AIR B747CL C1 1 1 1

SABAIDEE AIRWAYS B737CL C1 4 2 2

SIAM AIR TRANSPORT COMPANY LIMITED B737CL C1 2 2 2

SIAM AIRNET COMPANY LIMITED C750 C1 1 1 1

F2TH C2 1 1 0

SIAM LAND FLYING BE30 C2 1 1 1

H25B-800 C1 2 2 0

SKYVIEW AIRWAYS COMPANY LIMITED A320 C1 2 2 1

SUNNY AIRWAYS B767 C1 1 1 1

THAI AIR ASIA A320 C1 42 2 0

THAI AIRASIA X COMPANY LIMITED A330 C1 3 2 0

THAI AIRWAYS INTERNATIONAL LTD. A306 C1 8 2 1

A310-PW C1 1 1 1

A320 C1 5 2 0

A330 C1 27 2 0

A345 C1 4 2 2

A346 C1 6 2 0

A380 C1 6 2 0

B737CL C1 9 2 2

B744-10 C1 12 2 0

B744-5 C1 2 2 0

B772 C1 14 2 0

B773 C1 18 2 0

B787 C2 5 3 0

RASMAG/20−WP22

26-29/05/2015

23

Operator Name

MMR

Group

MMR

Category

Count

of

Regis. #

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

THAI EXPRESS AIR COMPANY LIMITED B737CL C1 1 1 1

THAI FLYING SERVICE C650 C1 1 1 1

THAI LION MENTARI COMPANY LIMITED B737NX C1 9 2 0

THAI SMILE A320 C1 13 2 0

THAI VIETJET AIR A320 C1 1 1 1

U AIRLINES COMPANY LIMITED A320 C1 1 1 1

VIP JETS LIMITED C510 C1 1 1 1

 Total Thailand 298 99 41

Viet Nam

Operator Name

MMR

Group

MMR

Category

Count

of

Regis.

Resultant

Monitoring

Burden

Remaining

Monitoring

Burden

HANG KHONG VIETNAM A320 C1 51 2 0

A330 C1 10 2 0

B772 C1 8 2 0

F70 C2 2 2 2

JETSTAR PACIFIC AIRLINES A320 C1 8 2 0

VIETJET AIR A320 C1 21 2 0

 Total Viet Nam 100 12 2

 Total South China Sea/Bay of Bengal 2230 638 176

