The Second MID Region Safety Summit

27- 29 April 2014 Muscat, Oman

Controlled Flight into Terrain

Session #7 Presentation #1

Second MID Region Safety Summit

Controlled Flight Into Terrain (CFIT)

Mashhor Alblowi

Regional Officer, Flight Safety ICAO MID Regional Office

Second MID Region Safety Summit) (Muscat, Oman, 27-29 April 2014)

Global Priority

- □ ICAO continues to prioritize action in three areas of aviation safety:
- 1- improving runway safety;
- 2- reducing the number of Controlled Flight Into Terrain (CFIT) accidents; and
- 3- reducing the number of loss of control in-flight accidents and incidents.

CFIT Accident over 12 per cent of all fatal accidents

Global Priority

- □ CFIT Accident over 12 per cent of all fatal accidents,
- While ICAO and other organizations have undertaken a number of initiatives which have met with some success, the data would suggest that additional efforts should be considered.

ACCIDENTS

Controlled Flight Into Terrain (CFIT)

World	2008	2009	2010	2011	2012	Average
Number of CFIT Accident	5	4	4	2	3	3.6
Accident per Million departure	0.17	0.14	0.13	0.07	0.1	0.12
% of RS Accident vs Total Accident	4%	4%	3%	2%	3%	3%

MID	2008	2009	2010	2011	2012	Average
Number of CFIT Accident	0	0	0	0	0	0
Accident per Million departure	0	0	0	0	0	0
% of RS Accident vs Total Accident	0%	0%	0%	0%	0%	0%

Annually Scheduled Commercial Departures

Source: ICAO-iSTARS

Regional Safety Indicator and Target

- <u>Indicator</u>: Number of CFIT related accidents per million departures.
- Target: Maintain CFIT related accidents below the global rate.

CFIT under RASG-MID SEIs

Developed 3 SEIs to mitigate CFIT are prioritized as follows:

- 1) The construction, approval and implementation of RNAV(GNSS)/RNP-AR procedures to all runways not currently served by precision approach procedures;
- 2) Promote, implement and mandate best practice Standard Operating Procedures with respect to CFIT amongst Aircraft Operators and Air Navigation Service Providers; and
- 3) Mandate the incorporation of the latest standard CFIT warning and prevention technology onboard operators' aircraft and within ANSP's facilities.

CFIT under RASG-MID DIPs

The **PBN SG** to support PBN-related actions under the CFIT DIPs such as the implementation of RNP AR and APV procedures for the Non-Precision Approach Runways (RASG-MID and MIDANPIRG agreement):

Draft DIP

- 1. Identify and prioritize the airports/runways which require specific PBN approaches by 30 June 2014.
- **2.** Concerned States, CANSO, IATA and IACO to establish a Work Force to develop an appropriate detailed action plan for the implementation of PBN approaches at the identified airports/runways by end of 2014.
- 3. Aircraft Operators FOQA programmes to monitor data (consistency and accuracy of the Operator's fleet for each selected "high risk/special airport) and provide a summary of stable/unstable approaches to MID-RAST each quarter commencing Q4 2013.

The Second MID Region Safety Summit

27- 29 April 2014 Muscat, Oman

Coffee Break

10:30 - 11:00

Sponsored by

