

International Civil Aviation Organization

Regional Seminar/Workshop on CMA and SAST

September 2011

ICAO Electronic Safety Tools

Module 7

Contents

7.1 Introduction

7.2 ICAO online safety framework

7.3 Training plan

7.4 Safety Tools User Group (STUG)

7.5 Demonstration and hands-on exercise

7.1 Introduction

- ✓ Background
- ✓ Safety and air navigation data
- ✓ Challenges and issues

Background

- ❑ The improvement of aviation safety continues to become **a more data-driven/focused effort**
- ❑ ICAO has reviewed and revised the processes and tools to provide the safety information **more efficiently through a collaborative framework that enables improved data collection and dissemination on sector-wide basis.**

Safety and Air Navigation Data

Challenges & Issues

How data is updated

Complex Work Flows, not much on QA

Duplicated efforts to update same data for different purposes

How data is kept

Fragmented in different format and platform

Not transferable
Some are only on paper

How data is delivered

By ICAO homeroom (mostly web based)

Multiple User ID/Passwords

Possible ways to resolve issues

7.2 Online Safety Framework

- ✓ Overview
- ✓ SMART
- ✓ OASIS
- ✓ GIS-tools
- ✓ ECCAIRS
- ✓ iSTARS

Overview

Overview

Overview

- ❑ A set of tools that will manage and facilitate following processes:
 - ✓ Management of Annexes (SARPs)
 - ✓ State letter consultation
 - ✓ Filing of differences
 - ✓ Continuous monitoring on level of States' compliance

SMART- Annex Manager

❑ ICAO to:

- ✓ Replace paper-based management of SARPs
- ✓ View global level of implementation
- ✓ Trace history of amendments
- ✓ Search for inter-related provisions
- ✓ Update SARPs information in EFOD

No Difference	Minor Differences	Substantial Differences	Not Implemented	Not Applicable	Insufficient Information Provided
31	18	4	8	3	143

Annex Number
1
Part/Volume Number
1
Letter
A
Reference Number
6.5.2.6.1
Status
Active
Type
Standard
Sub-Chapter
6
Section Number
6
Core Part Number
6

Standard and Recommended Practice

Electrocardiography shall be included in re-examinations of applicants after the age of 50 no less frequently than every two years.

Note 1.— The purpose of routine electrocardiography is case finding. It does not provide sufficient evidence to justify disqualification without further thorough cardiovascular investigation.

Note 2.— Guidance on resting and exercise electrocardiography is contained in the Manual of Civil Aviation Medicine (Doc 8984).

SMART – ENOPA

Electronic Notice of Proposed Amendment

❑ ICAO to:

- ✓ Replace paper-based State letter processing
- ✓ Produce related working paper and State letter
- ✓ Generate various reports related to responses to ENOPA State letters

The screenshot displays the ENOPA web application interface. At the top, the ICAO logo and 'International Civil Aviation Organization' are visible. A user greeting 'Welcome Crystal Kim' is on the right. The main content area is titled 'Notice of Proposed Amendments' and includes a search bar 'Search State Letter for State Response'. Below this, a 'Search Criteria' section prompts the user to specify search criteria. Fields include 'State Letter Number' (dropdown), 'State Letter Year' (dropdown), 'State Letter Title' (text input), 'Annex Number' (dropdown), and 'State/Province' (dropdown). A 'Search' button is present. Below the search criteria, a 'Search Result' table is shown with columns: Action, State Letter Number, State Letter Date, State Letter Title, and Annex Number. The table contains five rows of test data.

Action	State Letter Number	State Letter Date	State Letter Title	Annex Number
	Test010	7/6/2011	Annex 10	10-1
	Test005	7/14/2011	Test005	6-1.18
	Test004	6/30/2011	Test004	6-1
	Test002	7/12/2011	Test002	6-1.18

SMART – ENOPA

Electronic Notice of Proposed Amendment

States to:

- ✓ View amendments in progress
- ✓ Provide comments to State letter
- ✓ View history of State responses to amendments
- ✓ View other States' comments

The screenshot displays the ENOPA web application interface. At the top, the ICAO logo and 'International Civil Aviation Organization' are visible. A user welcome message 'Welcome Crystal Kim' is on the right. The main content area is titled 'Notice of Proposed Amendments' and includes a search bar for 'Search State Letter for State Response'. Below this is a 'Search Criteria' section with fields for 'State Letter Number', 'State Letter Year', 'State Letter Title', 'Annex Number', and 'State/Province'. A 'Search' button is present. Below the search criteria is a 'Search Result' table with columns for 'Action', 'State Letter Number', 'State Letter Date', 'State Letter Title', and 'Annex Number'. The table contains five rows of test data.

Action	State Letter Number	State Letter Date	State Letter Title	Annex Number
	Test010	7/6/2011	Annex 10	10-1
	Test005	7/14/2011	Test005	6-1.18
	Test004	6/30/2011	Test004	6-1
	Test002	7/12/2011	Test002	6-1.18

SMART – EFOD

Electronic Filing of Differences

STATES shall give immediate notification to ICAO of the differences between its own practice and that established by the international standard

Article 38

International standards

... which finds it impracticable to comply in all such international standard or procedure, or to bring its own regulations or practices into full accord with any international standard or procedure after amendment of the latter, or which deems it necessary to adopt regulations or practices differing in any particular respect from those established by an international standard, shall give immediate notification to the International Civil Aviation Organization of the differences between its own practice and that established by the international standard. In the case of amendments to international standards, any State which does not make the appropriate amendments to its own regulations or practices shall give notice to the Council within sixty days of the adoption of the amendment to the international standard, or

indicate the action which it proposes to take. In any such case, the Council shall make immediate notification to all other states of the difference which exists between one or more features of an international standard and national practice of that State.

COUNCIL shall make immediate notification to all other States of the difference

tion
tionale
onal
одной

7300/8.

Издание девятое — 2006

Article 36
Photographic apparatus
Each contracting State may prohibit or regulate the use of photographic apparatus in aircraft over its territory.

CHAPTER VI INTERNATIONAL STANDARDS AND RECOMMENDED PRACTICES

Article 37
Adoption of international standards and procedures
Each contracting State undertakes to collaborate in securing the highest practicable degree of uniformity in regulation, standards, procedures, and organization in relation to aircraft personnel, airways and auxiliary services in all matters in which such uniformity will facilitate and improve navigation.

To this end the International Civil Aviation Organization shall adopt and amend from time to time, as may be necessary,

SMART – EFOD

Electronic Filing of Differences

☐ States and ICAO to:

- ✓ Replace paper-based filing of differences
- ✓ Generate various reports related to States' compliance and difference information
- ✓ On-demand and real-time access to other States' compliance and differences

STATES undertakes to supply, ..., on demand, information concerning the registration and ownership of any particular aircraft registered in that State.

Article 21

Each contracting State undertakes to supply to any other contracting State or to the International Civil Aviation Organization, on demand, information concerning the registration and ownership of any particular aircraft registered in that State. In addition, each contracting State shall furnish reports to the International Civil Aviation Organization, under such regulations as the latter may prescribe, giving such pertinent data as can be made available concerning the ownership and control of aircraft registered in that State and habitually engaged in international air navigation. The data thus obtained by the International Civil Aviation Organization shall be made available by it on request to the other contracting States.

The data thus obtained by the ICAO shall be made available by it on request to the other contracting States

In addition, each contracting State shall furnish reports to the International Civil Aviation Organization, under such regulations as the latter may prescribe, giving such pertinent data as can be made available concerning the ownership and control of aircraft registered in that State and habitually engaged in international air navigation. The data thus obtained by the International Civil Aviation Organization shall be made available by it on request to the other contracting States.

CHAPTER IV

MEASURES TO FACILITATE AIR NAVIGATION

Article 22

Facilitation of formalities

Each contracting State agrees to adopt all practical measures, through the issuance of special regulations otherwise, to facilitate and expedite navigation by between the territories of contracting States, and to unnecessary delays to aircraft, crews, passengers and especially in the administration of the laws relating to immigration, quarantine, customs and clearance.

Article 23

Customs and immigration procedures

Each contracting State undertakes, so far as it may find practicable, to establish customs and immigration procedures

Chaque État contractant s'engage, dans la mesure où il le juge réalisable, à établir des règlements de douane et

☐ Civil Aviation Authorities

✓ Inspectors

☐ Air Operators

☐ Regional safety oversight organizations (RSOOs)

Expectation : be informed of the safety related information by Aircraft

1.Look up Aircraft history

2.Who Registered a/c

3.Who issued AOC

4.What is the A/C capabilities

5.What are the difference filed by the State of Registry and Operators

6.What are the relevant audit results for the State of Registry and Operators

- ✓ Look up Aircraft history
- ✓ Who Registered A/C
- ✓ Who issues AOC
- ✓ What is the A/C capabilities
- ✓ What are the differences filed by State of Registry and Operators
- ✓ What are the relevant audit results for State of Registry and Operators

GIS (Geographic Information System) Tools

□ Primary Objectives

- ✓ Enable electronic Air Navigation Planning
- ✓ Provide safety information through correlation of data by common geographic reference

□ Secondary

- ✓ Present non-safety related reference information on a map

GIS (Geographic Information System) Tools

- ❑ **Electronic ANP** : www.gis.icao.int/eanp
 - ✓ Still under development but can be used to find latest ANPs
- ❑ **GIS Safety Tools**
 - ✓ Partly embedded on iSTARS
 - ✓ Language proficiency
- ❑ **Others**

ECCAIRS European Co-ordination Centre for Aviation Incident Reporting Systems

CHAPTER 8. ACCIDENT PREVENTION MEASURES

Note.—The objective of these specifications is to promote accident prevention by collection and analysis of safety data and by a prompt exchange of safety information, as part of the State safety programme.

Incident reporting systems

8.1 A State shall establish a mandatory incident reporting system to facilitate collection of information on actual or potential safety deficiencies.

8.2 A State shall establish a voluntary incident reporting system to facilitate collection of information on actual or potential safety deficiencies that may not be captured by the mandatory incident reporting system.

Note.—States are encouraged to establish other safety data collection and processing systems to collect safety information that may not be captured by the incident reporting systems mentioned in 8.1 and 8.2 above.

8.3 A voluntary incident reporting system shall be non-punitive and afford protection to the sources of the information.

Note 1.—A non-punitive environment is fundamental to voluntary reporting.

Note 2.—States are encouraged to facilitate and promote the voluntary reporting of events that could affect aviation safety by adjusting their applicable laws, regulations and policies, as necessary.

Note 3.—Guidance related to both mandatory and voluntary incident reporting systems is contained in the Safety Management Manual (SMM) (Doc 9859).

Note 4.—Attachment E contains legal guidance for the protection of information from safety data collection and processing systems.

Database systems and analysis — Preventive actions

8.4 A State shall establish and maintain an accident and incident database to facilitate the effective analysis of information on actual or potential safety deficiencies obtained, including that from its incident reporting systems, and to determine any preventive actions required.

8.5 **Recommendation.**—The database systems should use standardized formats to facilitate data exchange.

Note 1.—Guidance material related to the specification for such databases will be provided by ICAO upon request from States.

Note 2.—States are encouraged to foster regional arrangements, as appropriate, when implementing 8.4.

Note 3.—Additional information on which to base preventive actions may be contained in the Final Reports on investigated accidents and incidents.

Note 4.—States are encouraged to use an ADREP-compatible system for accident/incident reporting as well as for collecting, storing, and disseminating relevant safety information.

ANNEX 13

8-1

18/11/10

International Standards
and Recommended Practices

Annex 13
to the Convention on
International Civil Aviation

Aircraft Accident and Incident Investigation

This edition incorporates all amendments adopted by the Council prior to 23 February 2010 and supersedes, on 18 November 2010, all previous editions of Annex 13.

For information regarding the applicability of Standards and Recommended Practices, see Chapter 2 and the Foreword.

Tenth Edition
July 2010

International Civil Aviation Organization

☐ ICAO State Safety Programme (SSP) Framework

1. State safety policy and objectives

1.1 State safety legislative framework

1.2 State safety responsibilities and accountabilities

1.3 Accident and incident investigation

1.4 Enforcement policy

2. State safety risk management

2.1 Safety requirements for service providers SMS

2.2 Agreement on service providers safety performance

3. State safety assurance

3.1 Safety oversight

3.2 Safety data collection, analysis and exchange

3.3 Safety data driven targeting of oversight on areas of greater concern or need

4. State safety promotion

4.1 Internal training, communication and dissemination of safety information

4.2 External training, communication and dissemination of safety information

-

☐ Fully scalable

- ✓ Could be run from a stand-alone PC or networked Application Server-DB Server-Client configuration

☐ Choice of back end databases eliminates need for new software investments, uses installed enterprise DBs

- ✓ Could run on Oracle, MS-SQL (any version) and/or stand-alone products like MSDE, SQL Express

❑ Suite of products providing:

- ✓ Data entry and retrieval
- ✓ Analysis
- ✓ Utilities
- ✓ System tools
- ✓ Data integration
- ✓ Data dissemination

iSTARS (integrated Safety Trend Analysis and Reporting System)

- ❑ ICAO's initiative to strengthen **predictive safety analysis capabilities** to concentrate efforts on areas of greatest concern
 - ✓ Initially, focused on relationship between accident rates, traffic volume and USOAP results
 - ✓ In a longer term, multi-dimensional safety analyses using diverse data sources

iSTARS (integrated Safety Trend Analysis and Reporting System)

❑ Concept of operation

- ✓ create interoperable tools & analysis methods
- ✓ Integrate multiple data sources
- ✓ Leverage existing data & software applications

❑ Level of access

- ✓ Secretariat Site : Development/test site
- ✓ Secure Portal : Full access to restricted information
- ✓ Public : No access to restricted information and data

iSTARS (integrated Safety Trend Analysis and Reporting System)

iSTARS

Secretariat > ANB > ISM > iSTARS

Version: alpha
Released: September 28, 2010

Top Features

cription
list displays the results of all States wh
e indicator used to benchmark State au

to	LE	CE1
ania	58.94%	36.67%
dorra	71.57%	17.24%
gola	77.91%	83.33%
lona and Barbuda	52.78%	13.33%

iSTARS

integrated Safety Trend Analysis and Reporting System

Contribute

Provide comments, maps, charts, documentation. Update accident data.

Query

View USOAP audit results, accident data and many more

Explore

View maps, reports, research and analysis results as well as charts.

iSTARS

Query – All Recent Events

Category: ADREP
Last updated: 24 September, 2010
Datafields: 25
2.2 MB

EXPORT THIS VIEW

More views of ADREP

- Icon Name
- All Recent Events
- Runway Safety Events
- Occurrence Categories Causal Relationships

View charts using this data

- Icon Name
- Global Accident Rate
- Accident rates versus LEI by ICAO Region

ADREP

Accidents and Incidents by Year

Description

ADREP contains all official accident and incidents which were officially notified to ICAO by the States as per ICAO Annex 13 since 1st of January 2005. The records are grouped by year of occurrence.

The list also contains unofficial reports, collected by ICAO through other sources. These unofficial reports (field called "Validity") still need to be validated by the State of occurrence.

Local Date	Headline	Aircraft Type	Aircraft Registration	Operator	Total Fatalities	Location of Occurrence	State of Occurrence	Occurrence Class	Local Year
Count = 7157					Sum = 6,947				
22/09/2010	Al Atheer Aviation Incident on 22/09/10 in near Jeddah, Saudi Arabia	AIRBUS INDUSTRIES >> A310	HZ-NSA	Al Atheer Aviation		near Jeddah	Saudi Arabia	Incident	2,010
15/09/2010	Landing gear collapse after hard landing	DE HAVILLAND >> DHC8	LN-WIF	Wideroe's Flyveselskap A/S		Stokka	Norway	Accident	2,010
13/09/2010	CONVIASA Accident on 13/09/10 in 7nm from VOR GNA, Venezuela	AVIONS DE TRANSPORT REGIONAL >> ATR 42-300	YV1010	CONVIASA	17	7nm from VOR GNA	Venezuela	Accident	2,010
12/09/2010	Left wing struck vegetation next to the road on landing.	CESSNA >> 402	ZS-LXB	Private		Public road R64 Dealsville	South Africa	Serious incident	2,010
10/09/2010	Airprox SWR75PE/A939	SAAB >> 2000	HB-IZJ	DARWIN AIRLINE SA		Lugano CTR	Switzerland	Serious incident	2,010
10/09/2010	Airprox SWR75PE/A939	PILATUS >> PC-7	A939	Swiss Air Force		Lugano CTR	Switzerland	Serious incident	2,010
09/09/2010	Rejected takeoff due to engine nr.4 stall with engine nr.2 stall during thrust reverse action.	ANTONOV >> AN-124	RA82079	Volga-Dnepr		LIMF	Italy	Serious incident	2,010

CHARTS

Global Accident Rate

Description

This linechart shows the trend of the global accident rate. Only commercial scheduled flights were taken into account, including passenger and cargo flights. Accidents are as defined by Annex 13, including fatal and non fatal accidents.

The chart is dynamic and can only be captured through the built-in print screen function (screenshot) or any other screen capture utility you may have installed.

Category: Charts

Created: April 2010

Published: HLSC, April 2010

Author: Marco Merens

View more charts

Icon	Name
	LEI by State
	LEI by State (dynamic)
	Accident rates versus LEI by ICAO Region
	LEI vs Traffic
	Occurrence Category Relationship

View data used in this chart

Icon	Name
	All Recent Events

[Back to Explore >](#)

[Report a problem >](#)

7.3 Training Plan

Training Plan

☐ Online training (2011~2012)

- ✓ Help files, tutorial video, CBT training

☐ On-site training

- ✓ upon request by State(s) and on a cost-recovery basis

Tools	Duration	Note
ECCAIRS (Technical)	3 days	Available now
ECCAIRS (End User)	5 days	Available now
ICARD	3 days	Available now
SMART + CMA online Framework + iSTARS	5 days	To be available in 2 nd half of 2012
OASIS	2 days	
EANP	5 days	

7.4 Safety Tools User Group

Safety Tools User Group

☐ Scope

- ✓ Provide valuable input for new and/or enhanced changes for the electronic safety tools
- ✓ Participate in the development of user requirements and testing of B-versions

☐ Membership

- ✓ Nominated representatives from States and international organizations

☐ Reference

- ✓ (State letter AN2/28-11/58)

7.5 Demonstration & Hands on exercise

- ✓ ICAO Portal
- ✓ CC/EFOD
- ✓ ARS
- ✓ iSTARS

ICAO portal

- ❑ After the exercise, participants will be able to:
 - ✓ Request for an account to access ICAO portal
 - ✓ Request for an access to various Groups of information system available on ICAO portal

CC/EFOD

- ❑ After the exercise, participants will be able to:
 - ✓ Log-in to application
 - ✓ Navigate the user interface
 - ✓ Search a specific SARP by reference number/text
 - ✓ Search SARPs affected by the latest amendments
 - ✓ Generate and download different types of reports

- ❑ After the exercise, participants will be able to:
 - ✓ Log-in to application
 - ✓ Navigate user interface
 - ✓ Search aircraft information
 - ✓ Produce reports

- ❑ After the exercise, participants will be able to:
 - ✓ Log-in to application
 - ✓ Navigate user interface
 - ✓ Understand types of information in iSTARS
(Accident, USOAP, Statistics, etc)
 - ✓ Search/filter specific information by subject

ICAO

Uniting Aviation on

Safety | Security | Environment

