
Presented September 2010

Regional Aviation
Safety Group - Pan America

1.		 Introduction								 - 2 -
2.		 Executive Summary							 - 4 -
3.		 Safety Information							 - 6 -
3.1		 Reactive Safety Information						 - 6 -
3.1.1		 ICAO ADREP/ECCAIRS							 - 6 -
3.1.1.1		 Findings in the NAM/CAR/SAM Regions					 - 8 -
3.1.1.2 		 Fatal Accidents								 - 10 -
3.1.1.3 		 Fatal Accidents and Reports per Million Departures				 - 12 -
3.1.1.4		 Analysis per Category							 - 14 -
3.1.1.5		 Common Events								 - 18 -
3.1.1.6 		 Fatal Accidents by Aircraft Category/Operation Type				 - 20 -
3.1.2		 IATA Safety Information							 - 22 -
3.1.3		 BOEING Dafety Information						 - 30 -
3.2		 Proactive Safety Information						 - 40 -
3.2.1		 ICAO Universal Safety Oversight Audit Programme (USOAP) Results
		 Summary in NAM/CAR/SAM Regions					 - 40 -
3.2.2		 IOSA Results Summary in the NAM/CAR/SAM Regions			 - 44 -
3.3		 Predictive Safety Information						 - 50 -
4.		 Final Conclusions							 - 50 -
		 List of Acronyms								 - 52 -

1.		 Introducción								 - 3 -
2.		 Resumen Ejecutivo							 - 5 -
3.		 Información sobre Seguridad Operacional					 - 7 -
3.1		 Información Reactiva de Seguridad Operacional				 - 7 -
3.1.1		 ADREP/ECCAIRS de la OACI							 - 7 -
3.1.1.1		 Conclusiones en las Regiones NAM/CAR/SAM					 - 9 -
3.1.1.2 		 Accidentes Fatales							 - 11 -
3.1.1.3 		 Accidentes Fatales y Reportes por Millón de Salidas				 - 13 -
3.1.1.4		 Análisis por Categoría							 - 15 -
3.1.1.5		 Eventos Comunes								 - 19 -
3.1.1.6 		 Accidentes Fatales por Categoría de la Aeronave/Tipo de Operación		 - 21 -
3.1.2		 Información de Seguridad Operacional de IATA				 - 23 -
3.1.3		 Información de Seguridad Operacional de BOEING				 - 31 -
3.2		 Información Proactiva de Seguridad Operacional				 - 41 -
3.2.1		 Programa Universal OACI de Auditoría de la Vigilancia de la Seguridad
		 Operacional (USOAP) Resumen de Resultados en las Regiones
		 NAM/CAR/SAM								 - 41 -
3.2.2		 Resumen de los Resultados de IOSA en las Regiones NAM/CAR/SAM		 - 45 -
3.3		 Información Predictiva de Seguridad Operacional				 - 51 -
4.		 Conclusiones Finales							 - 51 -
		 Lista de Acrónimos							 - 53 -

INFORME ANUAL DE SEGURIDAD OPERACIONAL

TABLE OF CONTENTS

INDICE

(English Version)

(Versión en Español)

ANNUAL SAFETY REPORT
RASG-PA

The objective of the Regional Aviation Safety Group – Pan

America (RASG-PA) Annual Safety Report is to gather safety

information from different sources and determine the main

aviation safety risks in the Pan American Region for the

purpose of deploying mitigation actions to enhance aviation

safety in a coordinated manner.

Every entity involved in aviation safety collects safety data

and produces safety information with different perspectives.

To ensure that all safety efforts are properly coordinated, the

region must first agree on the main safety concerns.

The safety information presented in this report is based on

the compilation and analysis of data provided by: Boeing,

the International Air Transport Association (IATA) and the

International Civil Aviation Organization (ICAO).

The report is aimed at safety directors and for States,

international organizations, airlines, air navigation service

providers, airports, manufacturers, safety organizations and

other key stakeholders.

The RASG-PA Annual Safety Report comprises three main

sections, one for each safety information category:

	 1.	 Reactive Information

	 2.	 Proactive Information

	 3.	 Predictive Information

The results of the ICAO Universal Safety Oversight Audit

Program (USOAP) are also presented in the report with the

objective to show the lack of effective implementation (LEI)

by States in reference to the eight critical elementsi that ICAO

considers essential for a State to establish, maintain and

improve in order to have an effective safety oversight system.

RASG-PA is the first initiative in civil aviation worldwide

designed to address the gaps between air navigation

and operational safety implementation activities. These

activities involve States, international organizations, airlines,

air navigation service providers, airports, manufacturers

and regional aviation safety organizations throughout the

Americas. The foundation for RASG-PA’s work is the ICAO Global

Aviation Safety Plan (GASP) and the associated Industry Safety

Strategy Group (ISSG) Global Aviation Safety Roadmap (GASR).

RASG-PA serves as a focal point to ensure harmonization and

coordination of safety efforts aimed at reducing aviation safety

... continue in page 4

1.	 Introduction

Figure 1.

2

RASG-PA Process

Annual
Safety
Report

Safety
Enhacements

Detailed
Implementation

Plans

El objetivo del Informe Anual sobre Seguridad Operacional del Grupo
Regional sobre Seguridad Operacional de la Aviación – Pan América
(RASG-PA) es recopilar información sobre seguridad operacional de
diferentes fuentes y determinar los principales riesgos de seguridad
operacional de la aviación en la Región Panamericana con el
propósito de desarrollar acciones de mitigación para incrementar la
seguridad operacional de la aviación de una manera coordinada.
Toda entidad involucrada en la seguridad operacional de la aviación
recolecta datos de seguridad operacional y produce información
sobre seguridad operacional con diferentes perspectivas. Para
asegurar que todos los esfuerzos de seguridad operacional sean
debidamente coordinados, la región debería acordar inicialmente
sobre los principales inconvenientes de seguridad operacional.
La información sobre seguridad operacional presentada en este
informe se basa en la recopilación y análisis de datos proporcionados
por: Boeing, la Asociación de Transporte Aéreo Internacional (IATA) y
la Organización de Aviación Civil Internacional (OACI).
El informe está dirigido a los directores de seguridad operacional y a los
Estados, organizaciones internacionales, líneas aéreas, proveedores
de servicios de navegación aérea, aeropuertos, fabricantes,
organizaciones de seguridad operacional y otros involucrados.
El Informe Anual sobre Seguridad Operacional del RASG-PA
comprende tres secciones principales, una para cada categoría de
información de seguridad operacional:
	 1.	 Información Reactiva

	 2.	 Información Proactiva
	 3.	 Información Predictiva
Los resultados del Programa Universal OACI de Auditoría de la
Vigilancia de la Seguridad Operacional (USOAP) también se
presentan en el informe, con el propósito de mostrar la falta de
implantación efectiva (LEI) por parte de los Estados con relación a los
ocho elementosi críticos que la OACI considera esenciales para que un
Estado establezca, mantenga y mejore con la finalidad de tener un
sistema de vigilancia de la seguridad operacional efectivo.
El RASG-PA es la primera iniciativa en la aviación civil a nivel mundial
diseñada para atender las brechas entre la navegación aérea y las
actividades de implantación de la seguridad operacional. Estas
actividades involucran a los Estados, organizaciones internacionales,
líneas aéreas, proveedores de servicios de navegación aérea,
aeropuertos, fabricantes y organizaciones regionales de seguridad
operacional de la aviación a través de las Américas. La base para
el trabajo del RASG-PA es el Plan Global OACI para la Seguridad
Operacional de la Aviación (GASP) y la Hoja de Ruta para la Seguridad
Operacional a Nivel Mundial del Grupo de la Industria para la
Estrategia de la Seguridad Operacional (ISSG). El RASG-PA sirve como
punto focal para asegurar la armonización y coordinación de los
esfuerzos de seguridad operacional orientados a reducir los peligros
y riesgos de la seguridad operacional de la aviación en la Región Pan
América.
El RASG-PA es un enfoque de la performance regional para mejorar la

... continúa en la página 5

1.	 Introducción

3

Figura 1.
Proceso del RASG-PA

Informe
Anual de

Seguridad
Operacional

mejoras de
la seguridad
operacional

Planes de
implantación
detallados

hazards and risks in the Pan American Region.

RASG-PA is a regional performance approach for improving

aviation safety. The work of Regional Safety Oversight

Organizations such as ACSA, CASSOS and SRVSOP is oriented

towards strengthening the safety oversight capabilities of

States based on a prescriptive approach for improving safety.

Both approaches for improving safety are necessary and

complementary.

RASG-PA will continue to work on mitigation strategies

to address the top safety risk areas for the Pan American

Region identified in this report through the Safety

Enhancement Initiatives (SEIs) and their associated

Detailed Implementation Plans (DIPs) that were developed

by the Regional Aviation Safety Team – Pan America (RAST-

PA), which is the RASG-PA working group charged with

developing the strategy to address the safety risk areas.

The RASG-PA process is depicted in Figure 1.

The participation of all stakeholders is essential for RASG-

PA to accomplish its objective of enhancing safety in the

Pan American Region.

For additional information about the report and RASG-PA

activities please visit the RASG-PA website:

http://www.mexico.icao.int/RASGPA.html

The Regional Aviation Safety Group – Pan America (RASG-

PA) 2009 Safety Report presents the Group´s analysis of fatal

accidents in the Pan American Region.

In accordance with the conclusions of the Sixth Meeting of the

RASG-PA Executive Steering Committee (ESC/6), reactive safety

data analysis includes fatal accidents only. Nevertheless, non-

fatal accident and incident data remains available for future

analysis.

RASG-PA extracted information collected from the ICAO

Accident/Incident Data Reporting (ADREPii) System and the

European Co-ordination Centre for Aviation Incident Reporting

System (ECCAIRSiii) from the year 2000 until 2009, inclusive, in

the Pan American Region as mandated by RASG-PA.

Although different models were used for the analysis of reactive

safety information, data provided by different sources, such as

Boeing and IATA, showed a strong correlation in categories of

the most frequent occurrences in the Pan American Region,

which are:

	 1.	 Loss of Control In-flight (LOC-I)

	 2.	 Controlled Flight Into Terrain (CFIT)

	 3.	 Runway Excursion (RE)

It should be noted that the trend shows that CFIT events

have notably decreased over the years. Nevertheless, it is

recommended that RASG-PA continue working on mitigation

strategies for all three safety risk areas, as determined by the

Group in 2009, as they match the categories of most frequent

occurrences previously referred.

In 2009, the number of fatalities in the Pan American Region

equalled 252 in 56 accidents involving aircraft with Maximum

Take-off Mass above 2,250 kilograms.

In the period from 2000 until 2009, the number of fatalities

equalled 3,962. 1,450 were passengers of the 38 accidents

involving scheduled commercial operations.

In addition, the results of ICAO Universal Safety Oversight Audit

Program (USOAP) showed a significant number of States in the

Pan American Region having a lack of effective implementation

(LEI) level over 30%. The information presented is de-identified

but useful for States as a benchmark when implementing

regional programs to improve compliance with ICAO Standards

and Recommended Practices (SARPs).

In line with ICAO State Safety Programme (SSP) and ICAO

Continuous Monitoring Approach (CMA), the implementation

of systems to capture and analyze information by the States,

such as ADREP/ECCAIRS, will allow appropriate application of

safety strategies applicable to the region and, in particular, to

each State. However, this will only be possible by improving

the quality and quantity of reporting by States. Currently,

approximately only 30% of the States in the Pan American

region contribute significant amounts of data.

Global Safety Initiative #4 (GSI #4) of the GASP addresses effective

incident and accident investigation. It could be worthwhile for

RASG-PA to assess the need to improve the rate of reporting and

conducting effective incident and accident investigations and

develop implementation actions for States.

2.	 Executive Summary

... continue in page 64

seguridad operacional de la aviación. El trabajo de las Organizaciones

Regionales de Vigilancia de la Seguridad Operacional tales como

COCESNA/ACSA, CASSOS y SRVSOP está orientado al fortalecimiento

de las capacidades de vigilancia de la seguridad operacional de los

Estados basado en un enfoque prescriptivo para mejorar la seguridad

operacional. Ambos enfoques para la mejora de la seguridad

operacional son necesarios y complementarios.

El RASG-PA continuará trabajando en estrategias de mitigación para

atender las principales áreas de riesgo de la seguridad operacional

para la Región Pan América identificadas en este informe, a través

de las Iniciativas de Mejora de la Seguridad Operacional (SEIs) y sus

Planes de Implantación Detallados (DIPs) asociados que fueron

desarrollados por el Equipo Regional de Seguridad Operacional para

la Aviación – Pan América (RAST-PA), el cual es el grupo de trabajo

del RASG-PA encargado de desarrollar la estrategia para atender las

áreas de riesgo de la seguridad operacional.

El proceso del RASG-PA se representa en la Figura 1.

La participación de todos los involucrados es esencial para que el

RASG-PA cumpla su objetivo de mejora de la seguridad operacional

en la Región Panamericana.

Para información adicional sobre el informe y actividades del RASG-

PA puede visitar la página web del RASG-PA:

http://www.mexico.icao.int/RASGPA.html

El Informe sobre Seguridad Operacional 2009 del Grupo Regional

sobre Seguridad Operacional de la Aviación – Pan América (RASG-

PA), presenta el análisis de accidentes fatales en la Región Pan

América.

De conformidad con las conclusiones de la Sexta Reunión del Comité

Ejecutivo del RASG-PA (ESC/6), el análisis de los datos reactivos de

seguridad operacional solo incluye accidentes fatales. No obstante,

los datos sobre accidentes e incidentes no-fatales permanecen

disponibles para futuros análisis.

El RASG-PA extrajo la información recolectada del Sistema de

Notificación de Accidentes/Incidentes de Aviación (ADREPii) y del

Sistema de Notificación de Accidentes e Incidentes del Centro de

Coordinación Europea (ECCAIRSiii) del año 2000 al 2009, inclusive, en

la Región Panamericana según lo establecido por el RASG-PA.

A pesar que se utilizaron diferentes modelos para el análisis de

la información reactiva de seguridad operacional, los datos

proporcionados por diferentes fuentes, tales como Boeing e IATA,

muestran una fuerte correlación en las categorías de los sucesos más

frecuentes en la Región Panamericana, como son:

	 1.	 Pérdida de Control en vuelo (LOC-I)

	 2.	 Impacto contra el suelo sin pérdida de control (CFIT)

	 3.	 Excursiones en pista (RE)

Se debe notar que la tendencia muestra que los eventos CFIT han

disminuido considerablemente a través de los años. Sin embargo,

se recomienda que el RASG-PA continúe trabajando sobre las

estrategias de mitigación para las tres áreas de riesgo de seguridad

operacional, según lo determinado por el Grupo en 2009, ya que

coinciden las categorías de los sucesos más frecuentes antes

mencionadas.

En 2009, el número de fatalidades en la Región Panamericana llegó a

252 en 56 accidentes que involucraron aeronaves con Masa Máxima

de Despegue mayor a 2,250 kilogramos.

En el período del 2000 al 2009, el número de fatalidades llegó a

3,962. 1450 fueron pasajeros de los 38 accidentes involucrados con

operaciones comerciales programadas.

Además, los resultados del Programa Universal OACI de Auditoría

de la Vigilancia de la Seguridad Operacional (USOAP) mostraron un

número significativo de Estados en la Región Panamericana con una

falta de implantación efectiva (LEI) mayor del 30%. La información

presentada es de-identificada pero es útil para los Estados como un

punto de referencia al implantar programas regionales para mejorar

el cumplimiento de las Normas y Métodos Recomendados por la

OACI (SARPs).

De acuerdo con el Programa de Seguridad Operacional del Estado

(SSP) de la OACI y el enfoque de vigilancia continua (CMA) de la OACI,

la implantación de sistemas para captar y analizar la información

de los Estados, tal como el ADREP/ECCAIRS, permitirá la aplicación

adecuada de las estrategias de seguridad operacional aplicables

para la región y, en particular, para cada Estado. Sin embargo, esto

solo será posible mejorando la calidad y cantidad de notificaciones

de los Estados. Actualmente, aproximadamente solo el 30% de

Estados en la Región Panamericana contribuye con una cantidad

significativa de datos.

La Iniciativa Global de Seguridad Operacional #4 (GSI #4) del GASP

aborda la investigación efectiva de incidentes y accidentes. Sería

conveniente que el RASG-PA evalúe la necesidad de mejorar la tasa de

notificaciones e investigaciones efectivas de incidentes y accidentes

y desarrolle acciones de implantación para la implantación para los

Estados.

2.	 Resúmen Ejecutivo

... continúa en la página 7 5

Diagram #1

The process followed by the Group to analyze reactive

information consisted of retrieving worldwide data from the

ADREP/ECCAIRS System and then narrowing the search to

include the States of ICAO’s NAM/CAR/SAM Regions.

For this analysis, the main parameters used were:

• Timeframe: 01 January 2000 - 31 December 2009

• Aircraft Maximum Take-off Mass (MTOM) above 2,250 kg

• All types of operations

• State/area of occurrence

• The following States/Territories are included:

 	 - NAM Region: Bermuda, Canada, Mexico, United States.

- CAR Region: Anguilla, Antigua and Barbuda, Aruba, Bahamas,

Barbados, Belize, British Virgin Islands, Cayman Islands, Costa

Rica, Cuba, Dominica, Dominican Republic, El Salvador,

Grenada, Guadeloupe, Guatemala, Haiti, Honduras, Jamaica,

Martinique, Montserrat, Netherlands Antilles, Nicaragua,

Puerto Rico, Saint Kitts and Nevis, Saint Lucia, Saint Vincent

and the Grenadines, Saint Pierre and Miquelon, Trinidad and

Tobago, Turks and Caicos Islands, Virgin Islands.

- SAM Region: Argentina, Bolivia, Brazil, Chile, Colombia,

Ecuador, French Guiana, Guyana, Panama, Paraguay, Peru,

Suriname, Uruguay, Venezuela.

• All classes and categories of occurrence, according to CAST/

ICAO Common Taxonomy Team (CICTT), were included.

The structure of the analysis consists of an approach from

Global to Regional and to State level, highlighting the areas

of interest at different levels, which is depicted in Diagram #1.

3.	 Safety Information

3.1	 Reactive Safety Information
3.1.1	 ICAO ADREP/ECCAIRS

... continue in page 86

... continúa en la página 9

Diagrama #1

El proceso utilizado por el Grupo para analizar la información

reactiva consistió en recuperar los datos a nivel mundial del

Sistema ADREP/ECCAIRS y luego reducir la búsqueda para incluir

a los Estados de las Regiones NAM/CAR/SAM de la OACI.

Para este análisis, los principales parámetros utilizados fueron:

• Período de tiempo: 01 de enero de 2000 - 31 de diciembre de 2009

• Masa Máxima de Despegue de las aeronaves (MTOM) mayor a 2,250 kg

• Todo tipo de operaciones

• Estado/área del suceso

• Se incluyeron los siguientes Estados/Territorios:

	 - Región NAM: Bermuda, Canadá, México, Estados Unidos.

- Región CAR: Anguila, Antigua y Barbuda, Antillas Neerlandesas,

Aruba, Bahamas, Barbados, Belice, Islas Vírgenes Británicas,

Islas Caimanes, Costa Rica, Cuba, Dominica, El Salvador,

Grenada, Guadalupe, Guatemala, Haití, Honduras, Jamaica,

Martinica, Montserrat, Nicaragua, Puerto Rico, República

Dominicana, San Kitts y Nevis, San Pierre y Miquelón, Santa

Lucía, San Vicente y las Granadinas, Trinidad y Tabago, Islas

Turcas y Caicos, Islas Vírgenes.

- Región SAM: Argentina, Bolivia, Brasil, Chile, Colombia,

Ecuador, Guyana, Guyana Francesa, Panamá, Paraguay, Perú,

Surinam, Uruguay, Venezuela.

•	 Se incluyeron todas las clases y categorías del suceso, de

acuerdo con la taxonomía común de CAST/OACI (CICTT).

La estructura del análisis consiste de un enfoque de Global a

Regional y a nivel del Estado, resaltando las áreas de interés en

los diferentes niveles, lo cual se describe en el Diagrama #1.

3.	 Información sobre Seguridad Operacional

3.1	 Información Reactiva de Seguridad Operacional
3.1.1	 ADREP/ECCAIRS de la OACI

7

Datos NAM-CAR-SAM

Accidentes Fatales Versus Salidas

Categorías de Accidentes

Eventos Comunes y Fases de Vuelo

Operación y Tipo de Aeronaves

... continue in page 10

The registered occurrences showed the following variations across the same period as shown in Graph #2.

There were 10,220 official reports in the ADREP/ECCAIRS database for the period from 2000-2009: 5,830 from the NAM Region,

53 from the CAR Region, and 576 from the SAM Region, which are shown in Graph #1:

Graph #1

3.1.1.1	 Findings in the NAM/CAR/SAM Regions

Graph #2

8

... continúa en la página 11

Los sucesos registrados mostraron variaciones a lo largo del mismo período, según se muestra en el Gráfico # 2.

Durante el período 2000-2009 se registraron 10,220 reportes oficiales en la base de datos del ADREP/ECCAIRS: 5,830 de la Región NAM,

53 de la Región CAR y 576 de la Región SAM, lo cual se puede apreciar en la Gráfico #1:

Gráfico #1

3.1.1.1	 Conclusiones en las Regiones NAM/CAR/SAM

Gráfico #2

9

... continue in page 12

The ADREP/ECCAIRS database was queried in order to determine fatal accident distribution across the period. Only fatal accidents

involving aircraft with Maximum Take-off Mass (MTOM) above 5,700 kilograms were included. 157 fatal accidents matching these

criteria were found: 8 belonging to CAR Region, 46 to SAM Region and 103 to NAM Region, as shown in Graph #4.

3.1.1.2	 Fatal Accidents

The most significant variation was registered in one of the

States of NAM Region due to the reduction of the number of

occurrences reported (from 519 in the year 2000 to 5 in the

year 2009). It should be noted that the number of reports over

the period does not necessarily mean high rates of accidents

or other occurrences. The reports would be associated with the

level of aeronautical activity and reporting policies, especially

those related to incident reporting.

In order to get a general idea of the safety culture in the

Pan American Region, the database was queried to retrieve

official and unofficial records. Official reports are based on

information provided by the States according to ICAO Annex

13. Unofficial reports include occurrences where there is

sufficient information to code them, but are not provided

by the competent authority according to ICAO Annex 13.

From this point on, the only occurrences included are those

involving aircraft with Maximum Take-off Mass (MTOM) above

5,700 kilograms in order to allow rate analysis in association

with departure data, as shown in Graph #3.

10

Graph #3

... continúa en la página 13

Gráfico #3

Se consultó la base de datos ADREP/ECCAIRS a fin de determinar la distribución de accidentes fatales a lo largo del período. Solo se

incluyeron los accidentes fatales que involucran aeronaves con Masa Máxima de Despegue (MTOM) mayor a 5,700 kilogramos. Se

encontraron 157 accidentes fatales que correspondían a estos criterios: 8 pertenecientes a la Región CAR, 46 a la Región SAM y 103 a la

Región NAM, tal como se muestra en el Gráfico #4.

3.1.1.2	 Accidentes Fatales

La variación más significativa se registró en uno de los Estados

de la Región NAM debido a una reducción del número de sucesos

reportados (de 519 en el año 2000 a 5 en el año 2009). Cabe

hacer presente que el número de reportes a lo largo del período

no significa necesariamente altas tasas de accidentes u otros

sucesos. Los informes estarían asociados al nivel de la actividad

aeronáutica y las políticas de reporte, especialmente aquellas

relacionados con la notificación de incidentes.

Con el fin de tener una idea general de la cultura de la seguridad

operacional en la Región Panamericana, se consultó la base de

datos, para recuperar los registros oficiales y extraoficiales. Los

reportes oficiales se basan en la información proporcionada por

los Estados de acuerdo con el Anexo 13. Los reportes extraoficiales

incluyen los sucesos donde hay suficiente información para ser

codificados, pero que no son suministrados por la autoridad

competente de acuerdo con el Anexo 13. De este punto en

adelante, los únicos sucesos incluidos son los que involucran

aeronaves con Masa Máxima de Despegue (MTOM) mayor a

5,700 kilogramos con la finalidad de permitir el análisis de la tasa

asociado a los datos de salida, según se muestra en el Gráfico #3.

11

With the purpose of establishing a relationship between reports
and fatal accidents per million departures, a more in-depth
analysis was conducted considering aircraft with Maximum
Take-off Mass (MTOM) above 5,700 kilograms.
The analysis determined that one State belonging to NAM
Region showed a report rate of 244.17 reports per million
departures while one of the SAM States was found to show

a fatal accident rate of 92.81 fatal accidents per million
departures. Both States were excluded from the Graphs #5 and
#6 to avoid statistical dispersion.
The Pan American Region averages for reports and fatal accident
rates were 14.16 and 3.29 per million departures respectively. A
new breakdown was created defining four quadrants over the
averages as presented shown in the Graph #6.

... continue in page 14

3.1.1.3	 Fatal Accidents and Reports per Million Departures

12

Graph #5

Graph #4

Con el propósito de establecer una relación entre los reportes y los
accidentes fatales por millón de salidas, se desarrolló un análisis
más profundo considerando las aeronaves con Masa Máxima de
Despegue (MTOM) mayor a 5,700 kilogramos.
El análisis determinó que un Estado perteneciente a la Región NAM
presentaba una tasa de reportes de 244.17 reportes por millón de
salidas, mientras que uno de los Estados SAM mostraba una tasa

de accidentes fatales de 92.81 accidentes fatales por millón de
salidas. Ambos Estados fueron excluidos de los Gráficos #5 y #6
para evitar dispersión estadística.
Los promedios de la Región Panamericana para reportes y tasas
de accidentes fatales fueron de 14.16 y 3.29 por millón de salidas,
respectivamente. Un nuevo desglose fue creado definiendo cuatro
cuadrantes sobre los promedios como se presenta en el Gráfico #6.

... continúa en la página 15

Gráfico #5

3.1.1.3	 Accidentes Fatales y Reportes por Millón de Salidas

Gráfico #4

13

In order to determine the most relevant categories for each

region according to CICTT taxonomy, a further analysis was

conducted including the official and unofficial accident

reports in ADREP/ECCAIRS database. A breakdown of the 15

categories (from the 29 available) showing the highest values

was prepared. The distribution according to value is presented

in the Graph #7.

The analysis of the Graph #7 shows increasing values for the

ARC, RE and UNK categories for the second period. The most

significant decrease was the SEC category, with no records for

the second period. The categories showing the highest values

were LOC-I (37) and CFIT (36).

A breakdown of category distribution among States was

completed. The data was spread over 3 States for the NAM

Region, with CFIT and SCF-PP as the highest value categories.

In the CAR Region, the most significant categories were LOC-I,

RAMP and SCF-PP. In the SAM Region, CFIT was present in 5

States, followed by the RE, SCF-PP and UNK categories.

The number of States per Region affected by the different

categories is presented in Graph #8.

3.1.1.4	 Analysis per Category

The colors used in the Graph #6 are explained as follows:

•	 Green: report rate is above the average; fatal Accident rate is

below the average.

•	 Yellow: report and fatal accident rates are below the average.

•	 Orange: report and fatal accident rates are above the

average.

•	 Red: report rate is below the average; fatal accident rate is

above the average.

Note: Ideally, a State should develop and implement reporting

practices and mitigation measures in order to reach the upper

left quadrant.

... continue in page 1614

Graph #6

Con el fin de determinar las categorías más relevantes para

cada región según la taxonomía CICTT, se efectuó otro análisis

incluyendo los reportes de accidentes oficiales y extraoficiales en

la base de datos ADREP/ECCAIRS. Se preparó un desglose de las

15 categorías (de las 29 disponibles) que mostraron los valores

más altos. La distribución de acuerdo al valor se presenta en el

Gráfico #7.

El análisis del Gráfico #7 muestra valores crecientes para las

categorías ARC, RE y UNK en el segundo período. Las categorías

que muestran los valores más altos son LOC-I (37) y CFIT (36).

Se efectuó un desglose de la distribución de las categorías entre los

Estados. En la Región NAM los datos se encontraban distribuidos

en 3 Estados, con CFIT y SCF-PP como las categorías de valores

más altos. En la Región CAR, las categorías más significativas

fueron LOC-I, RAMP y SCF-PP. En la Región SAM, CFIT se presentó

en 5 Estados, seguido de las categorías RE, SCF-PP y UNK.

La cantidad de Estados por Región afectados por las diferentes

categorías se presenta en el Gráfico #8.

3.1.1.4	 Análisis por Categoría

Los colores utilizados en el Gráfico #6 se explican de la siguiente

manera:

•	 Verde: la tasa de reportes es mayor al promedio; la tasa de

accidentes fatales es menor al promedio.

•	 Amarillo: la tasa de reportes y accidentes fatales es menor al promedio.

•	 Naranja: la tasa de reportes y accidentes fatales es mayor al promedio.

• 	 Rojo: la tasa de reportes es menor al promedio; la tasa de accidentes

fatales es mayor al promedio.

Nota: Idealmente, un Estado debería desarrollar e implementar

prácticas de reporte y medidas de mitigación con el fin de alcanzar el

cuadrante superior izquierdo.

... continúa en la página 17

Gráfico #6

15

... continue in page 1816

Graph #7

Graph #8

Gráfico #7

Gráfico #8

... continúa en la página 19 17

... continue in page 20

The most common events (CICTT taxonomy), for the previously analyzed categories were:

1.	Collision aircraft-terrain

2.	Aircraft collision-level terrain

3.	Aircraft fire

4.	Aircraft collision- high terrain

5.	Aeroplane-deviations from flight path

6.	Aircraft overrun

7.	Aircraft collision-both aircraft aloft

8.	Turbine engine-generally

The top 4 events for the most common flight phases (approach, en route, initial climb, manoeuvring, post impact and uncontrolled

descent during enroute) is illustrated in Graph #9.

3.1.1.5	 Common Events

18

Graph #9

Gráfico #9

... continúa en la página 21

Los eventos más comunes (taxonomía CICTT), de las categorías analizadas anteriormente fueron:

1.	Colisión aeronave-terreno

2.	Colisión de la aeronave con terreno nivelado

3.	Incendio de la aeronave

4.	Colisión aeronave con terreno elevado

5.	Avión - desviaciones de la trayectoria del vuelo

6.	Salida de la aeronave por el final de la pista

7.	Colisión de aeronaves-ambas aeronaves en vuelo

8.	Turbina - general

Los 4 eventos principales en las fases de vuelo más comunes (aproximación, en ruta, ascenso inicial, maniobras, post impacto y

descenso incontrolado en ruta) se ilustran en el Gráfico #9

3.1.1.5	 Eventos Comunes

19

... continue in page 22

The dataset was queried with relation to the aircraft categories

above 5,700 kg MTOM involved in fatal accidents in the Pan

American Region and operation types for the time period. The

data analyzed indicates:

•	 For the 157 fatal accidents, there were a total of 162 aircraft

involved.

•	 93.2% of the aircraft involved were fixed-wing and 6.8%

were helicopters.

•	 79.01% of the accidents occurred during operations related

to passenger, cargo, ferry/positioning, pleasure or business.

The above mentioned findings are represented in the Graph

#10.

3.1.1.6	 Fatal Accidents by Aircraft Category/Operation Type

20

Graph #10

... continúa en la página 23

Gráfico #10

Se consultó el conjunto de datos con relación a las categorías

de aeronaves con MTOM superior a 5,700 kg involucradas en

accidentes fatales en la Región Panamericana y tipos de operación

para el período de tiempo. Los datos analizados indican:

•	 Para los 157 accidentes fatales, estuvieron involucradas un

total de 162 aeronaves.

•	 93.2% de las aeronaves involucradas fueron ala fija y 6.8%

fueron helicópteros.

•	 79.01% de los accidentes ocurrieron durante operaciones

relacionadas con pasajeros, carga, ferry/posicionamiento, placer

o negocios.

Los resultados arriba indicados se representan en el Gráfico #10.

3.1.1.6	 Accidentes Fatales por Categoría de la Aeronave/Tipo de Operación

21

... continue in page 24

The accident rate per million departures of Western and Eastern built aircraft, including jets and turboprops is shown in

Graph #11.

3.1.2	 IATA Safety Information

22

Graph #11

... continúa en la página 25

La tasa de accidentes por millón de salidas de aeronaves de fabricación occidental y oriental, incluyendo aeronaves a reacción y

turbohélices se representan en el Gráfico #11.

3.1.2	 Información de Seguridad Operacional de IATA

Gráfico #11

23

... continue in page 2624

Contributing factor definitions:

•	 Latent Conditions: conditions present in the system before the accident and triggered by various possible factors.

•	 Threats: an event or error that occurs outside the influence of the flight crew, but which requires crew attention and management

if safety margins are to be maintained.

•	 Flight Crew Errors: an observed flight crew deviation from organizational expectations or crew intentions.

•	 Undesired Aircraft States (UAS): a flight-crew induced aircraft state that clearly reduces safety margins; a safety-compromising

situation that results from ineffective error management. An undesired aircraft state is recoverable.

Note: IATA determines the accident region based on the operator’s country. Moreover, the operator’s country is specified in the

operator’s Air Operator Certificate (AOC).

Graph #12

... continúa en la página 27 25

Definiciones de factores contribuyentes:
•	 Condiciones Latentes: condiciones presentes en el sistema antes del accidente y activadas por diversos factores posibles.
•	 Amenazas: un evento o error que ocurre fuera de la influencia de la tripulación de vuelo, pero que requiere atención de la tripulación
y gestión para mantener los márgenes de seguridad operacional.
•	 Errores de la Tripulación de Vuelo: una notoria desviación de la tripulación de vuelo de las expectativas de la organización o
intenciones de la tripulación.
•	 Estado no deseado de la Aeronave (UAS): un estado de la aeronave inducido por la tripulación de vuelo, que reduce claramente
los márgenes de seguridad operacional; una situación que compromete la seguridad operacional y resulta de una gestión de error
ineficiente. Un estado no deseado de la aeronave es recuperable.
Nota: La IATA determina la región del accidente basada en el país del operador. Además, el país del operador se especifica en el
Certificado de Explotador de Servicios Aéreos (AOC).

Gráfico #12

... continue in page 2826

Graph #13

... continúa en la página 29 27

Gráfico #13

... continue in page 30

Scenario 1:
The operator in question has deficiencies
with regards to safety management
and was in an area of weak regulatory
oversight. The flight crew faces
operational pressures from their airline.
They commit SOP adherence and cross-
verification errors leading to the aircraft
operating outside its limitations or in
an incorrect configuration. The flight
crew loses control and the aircraft is
destroyed.
This scenario is common for 33% of all
the loss of control in-flight accidents.

Scenario 2:
While operating in adverse weather, the
flight crew commits errors relating to
manual handling / flight controls and
does not adhere to SOPs. The aircraft
undergoes vertical, lateral or speed
deviations and subsequently loses
control. The aircraft is destroyed.
This scenario is common for 22% of all
the loss of control in-flight accidents.

Scenario 3:
The crew encounters an aircraft
malfunction during the flight. They
commit manual handling / flight control
errors and do not adhere to SOPs or
perform cross checks. The aircraft is
operated outside of its limitations. The
crew lose control of the aircraft and it is
destroyed.
This scenario is common for 33% of all
the loss of control in-flight accidents.

Scenario 1:
The flight crew originates from an airline
where training has been identified as
an issue and commits manual handling
/ flight control errors. The aircraft lands
long, bounces, or touches down off
the centerline on a runway with poor
breaking action. The flight departs the
runway and is substantially damaged or
destroyed.
This scenario is common for 13% of all
runway excursion accidents.

Scenario 2:
The flight is operating in a thunderstorm
or windy / windshear or gusty wind
conditions. The flight crew commits
manual handling / flight control errors
and loses control of the aircraft. It exits
the runway and is substantially damaged
or destroyed.
This scenario is common for 17% of all
runway excursion accidents.

Scenario 3:
The destination airport in question
has weak regulatory oversight and
inadequate overrun areas, ditches or
structures in close proximity to the
runway. The aircraft departs the runway
without any notable error by the
crew and is substantially damaged or
destroyed.
This scenario is common for 9% of all
runway excursion accidents

LOC-I

RE

28

Graph #14

... continúa en la página 31

Escenario 1:
El operador en cuestión tiene deficiencias
en la gestión de seguridad operacional y se
encuentra en un área de escasa vigilancia
reglamentaria. La tripulación de vuelo se
enfrenta a presiones operacionales de su
aerolínea. Cometen errores de adhesión
a los Procedimientos de Operación
Normalizados SOP’s) y verificación
cruzada que conllevan a la aeronave a que
opere fuera de sus limitaciones o en una
configuración incorrecta. La tripulación
de vuelo pierde el control y la aeronave se
destruye.
Este escenario es común para el 33%
de todos los accidentes de pérdida de
control en vuelo.

Escenario 2:
Mientras se opera en condiciones
meteorológicas adversas, la tripulación
de vuelo comete errores relacionados a
maniobras manuales / controles de vuelo
y no se adhieren a los SOP`s. La aeronave
experimenta desviaciones verticales,
laterales o de velocidad y posteriormente
pierde el control. La aeronave se destruye.
Este escenario es común para el 22%
de todos los accidentes de pérdida de
control en vuelo.

Escenario 3:
La tripulación encuentra una aeronave
en malfuncionamiento durante el vuelo.
Cometen errores en maniobras manuales
/ control de vuelo y no se adhieren a los
SOP’s o realizan referencias cruzadas.
La aeronave es operada fuera de sus
limitaciones. La tripulación pierde el
control de la aeronave y ésta se destruye.
Este escenario es común para el 33%
de todos los accidentes de pérdida de
control en vuelo.

Escenario 1:
La tripulación de vuelo proviene de una
aerolínea donde el entrenamiento se
identifica como un asunto importante y
comete errores en maniobras manuales /
control de vuelo. La aeronave ejecuta un
aterrizaje largo, rebota, o tiene contacto
descentrado en una pista con acción de
frenado pobre. El vuelo sale de la pista y se
daña o destruye considerablemente.
Este escenario es común para el 13%
de todos los accidentes de excursión en
pista.

Escenario 2:
El vuelo opera en una tormenta eléctrica
o en condiciones ventosas / cizalladura de
viento o ráfagas de viento. La tripulación
de vuelo comete errores en maniobras
manuales / control de vuelo y pierde el
control de la aeronave. Sale de la pista y se
daña o destruye considerablemente.
Este escenario es común para el 17%
de todos los accidentes de excusión en
pista.

Escenario 3:
El aeropuerto de destino tiene escasa
vigilancia reglamentaria y áreas
inadecuadas de rebose de la pista,
acequias o estructuras cercanas a la pista.
La aeronave sale de la pista sin ningún
error evidente de la tripulación y sufre
daños sustanciales o se destruye.
Este escenario es común para el 9% de
todos los accidentes de excursión de
pista.

LOC-I

RE

29

Gráfico #14

... continue in page 32

3.1.3	 BOEING Safety Information

30

Graph #15

Graph #16

... continúa en la página 33

3.1.3	 Información de Seguridad Operacional de BOEING

31

Gráfico #15

Gráfico #16

... continue in page 3432

Graph #17

Graph #18

... continúa en la página 35 33

Gráfico #17

Gráfico #18

... continue in page 3634

Graph #19

Graph #20

... continúa en la página 37 35

Gráfico #19

Gráfico #20

... continue in page 3836

Graph #21

Graph #22

... continúa en la página 39 37

Gráfico #21

Gráfico #22

... continue in page 4038

Graph #23

Graph #24

... continúa en la página 41 39

Gráfico #23

Gráfico #24

This section of the report contains safety information that

could be categorized as proactive; this year the report

comprises ICAO USOAP statistics, worth to know information

and also some trends from the IATA IOSA program. Brazil has

also developed an automated system, known as Decolagem

Certa (DCERTA) System, in order to verify technical crew,

aircraft and aerodrome compliance for general aviation flights,

based on information contained in Flight Plans presented by

pilots at airport AIS. It has been developed during the past 3

years and has started to be used as a risk management tool

for ANAC, as part of the Brazilian SSP, in 2009. This system was

developed to provide data to safety analysis and to generate

trend indicators supporting safety oversight program in

general aviation activities under the responsibility of Brazilian

National Civil Aviation Agency (ANAC).

Information on the results of ICAO Universal Safety Oversight

Audit Programme (USOAP) in the Pan American Region is as

follows:

The lack of effective implementation rate (LEI), differentiated

by color for the NAM, CAR and SAM regions is indicated in

Graph #26.

3.2 	 Proactive Safety Information

3.2.1	 ICAO Universal Safety Oversight Audit Programme (USOAP) Results Summary in NAM/CAR/	
	 SAM Regions

... continue in page 4240

Graph #25

Esta sección del informe contiene información sobre seguridad

operacional que puede categorizarse como proactiva; este año

incluye estadísticas del USOAP de la OACI, información importante

de conocer y también algunas tendencias del programa IOSA de

la IATA. Brasil también ha desarrollado un sistema automatizado

conocido como Sistema Decolagem Certa (DCERTA), para

verificar el cumplimiento de la tripulación técnica, la aeronave y

el aeródromo para los vuelos de aviación general, con base en la

información contenida en los Planes de Vuelo presentados por los

pilotos en el AIS del aeropuerto. Se ha desarrollado durante los

últimos 3 años y se ha empezado a utilizar como una herramienta

de gestión del riesgo por la ANAC, como parte del SSP de Brasil,

en 2009. Este sistema fue desarrollado para proporcionar datos

para el análisis de seguridad operacional y generar indicadores

de tendencias que respalden el programa de vigilancia de la

seguridad operacional en las actividades de aviación general

bajo la responsabilidad de la Agencia Nacional de Aviación Civil

(ANAC) de Brasil.

A continuación se presenta información sobre los resultados

del Programa Universal OACI de Auditoría de la Vigilancia de la

Seguridad Operacional (USOAP) en la Región Panamericana:

La tasa de falta de implantación efectiva (LEI), diferenciada por

color para las regiones NAM, CAR y SAM se indica en el Gráfico

#26.

3.2	 Información Proactiva de Seguridad Operacional

3.2.1	 Programa Universal OACI de Auditoría de la Vigilancia de la Seguridad Operacional (USOAP) 		
	 Resumen de Resultados en las Regiones NAM/CAR/SAM

... continúa en la página 43 41

Gráfico #25

... continue in page 44

• Green Area: LEI below 30%

• Yellow Area: LEI between 30% and 50%

• Red Area: LEI above 50%

Graph #26

Graph #27

42

... continúa en la página 45

La misma información se presenta en el Gráfico #27 basada en las siguientes bandas de clasificación:

•	 Área Verde: 	 LEI menor a 30%

•	 Área Amarilla: 	 LEI entre 30% y 50%

•	 Área Roja: 	 LEI superior a 50%

Gráfico #26

Gráfico #27

43

... continue in page 46

3.2.2	 IOSA Results Summary in the NAM/CAR/SAM Regions

IOSA Program
Concept

> Global program, built on ICAO standards and industry best practices

> Internationally recognized and accepted evaluation system implemented consistently

Goal

> Improve safety worldwide

> Reduce number of audits

What are the IOSA Audit Standards?
> Approximately 900 published operational standards

 and recommended practices

> Focus: operational quality/safety management and

 oversight

> Applicable to audits only; not regulations

> Include requirements from ICAO, DoD; also industry

 best practices

> Audit Scope

44

Figure 2.

ORG –

Organization & Management System

FLT –

Flight Operations

 DSP –

Flight Dispatch

 MNT –

A/C Engineering & Maintenance

CAB –

Cabin Operations

GRH –

Ground Handling

CGO –

Cargo Operations

SEC – Operational Security

IOSA

... continúa en la página 47

3.2.2	 Resumen de los Resultados de IOSA en las Regiones NAM/CAR/SAM

¿Cuáles son los Estándares de
Auditoría de IOSA?

> Aproximadamente 900 estándares operacionales y

 métodos recomendados publicados

> Focalización: calidad operacional/gestión de seguridad

 operacional y vigilancia

> Aplicable únicamente a auditorías; no a reglamentos

> Incluye requerimientos de OACI, DoD; también

 mejores métodos de la industria

> Alcance de la Auditoría

Programa IOSA
Concepto

> Programa global, estructurado de acuerdo a los estándares de la OACI y los mejores métodos de la industria

> Reconocido y aceptado internacionalmente sistema de evaluación implantado consistentemente

MEta

> Mejorar la seguridad operacional mundialmente

> Reducir cantidad de auditorías

45

Figura 2.

ORG –

Sistema de

Organización y Gestión

FLT

–

Operaciones de Vuelo

DSP –

Despacho de Vuelo

 MNT –

Ingeniería y Mantenimiento de A/C

CAB –

Operaciones de Cabina

GRH –

Servicio en Tierra

CGO – Operaciones de Carga

SEC – Seguridad Operacional

IOSA

... continue in page 48

Audits completed and saved

Overall Programme Results

46

Graph #28

Graph #29

... continúa en la página 49

Auditorías completadas y reservadas

Resultado Total del Programa

47

Gráfico #28

Gráfico #29

... continue in page 50

Distribution of Audit Findings by Region

Distribution of Audits Findings per Section Worldwide

48

Graph #30

Graph #31

... continúa en la página 51

Distribución de las Conclusiones de las Auditorías por Región

Distribución de las Conclusiones de las Auditorías por Sección a nivel mundial

49

Gráfico #30

Gráfico #31

The Region has not yet fully developed mechanisms for

gathering and processing predictive safety information.

However, initiatives are currently underway, that will advance

capabilities to produce predictive safety information. For

example, in Costa Rica the local international air commercial

operator has signed a Memorandum of Understanding with

the DGCA to share FOQA safety information.

In addition, under Global Safety Initiative (GSI #3) of the GASP,

a plan for amending States´ civil aviation laws in the regions

has been established and RASG-PA has produced a model

framework that can be used for making legislative changes.

The plan requires the establishment of a national team in

charge of drafting the amendment proposal and pursuing

approval at the congressional level.

Although different models were used for the analysis of

reactive safety information, data provided by different sources,

showed a strong correlation in categories of the most frequent

occurrences in the Pan American Region, which are:

1.	Loss of Control In-flight (LOC-I)

2.	Controlled Flight Into Terrain (CFIT)

3.	Runway Excursion (RE)

It should be noted that the trend shows that CFIT events

have notably decreased over the years. Nevertheless,

it is recommended that RASG-PA continue its work on

the mitigation strategies for all three safety risk areas, as

determined by the Group in 2009, as they match the categories

of most frequent occurrences previously referred.

The implementation of systems to capture and analyze

information by the States, such as ADREP/ECCAIRS, will allow

appropriate application of Safety Strategies appropriate to the

region and, in particular, to each State. However, this will only

be possible by improving the quality and quantity of reporting

by States.

Global Safety Initiative # 4 (GSI #4) of the GASP addresses

effective incident and accident investigation. It could be

worthwhile for RASG-PA to assess the need to improve the rate

of reporting and conducting effective incident and accident

investigations and develop implementation actions for State

implementation.

3.3	 Predictive Safety Information

4.	 Final Conclusions

50

La Región todavía no ha desarrollado en su totalidad los

mecanismos para recopilar y procesar la información predictiva

de seguridad operacional. Sin embargo, actualmente hay

iniciativas en proceso, las cuales adelantarán las capacidades

para producir información predictiva de seguridad operacional.

Por ejemplo, en Costa Rica el operador local aéreo comercial

internacional ha firmado un Memorándum de Entendimiento

con la DGAC para compartir la información de seguridad

operacional de FOQA

Asimismo, bajo la Iniciativa Global de Seguridad Operacional

(GSI#3) del GASP, se ha establecido un plan para enmendar las

leyes de aviación civil de los Estados en las regiones y el RASG-PA

ha elaborado un esquema modelo que puede ser utilizado para

efectuar cambios legislativos. El plan requiere el establecimiento

de un equipo nacional a cargo de preparar propuestas de

enmienda y conseguir la aprobación a nivel del congreso.

A pesar que se han utilizado diferentes modelos para el análisis

de información reactiva de seguridad operacional, los datos

suministrados por diferentes fuentes mostraron una fuerte

relación en las categorías de los sucesos más frecuentes en la

Región Panamericana, los cuales son:

1.	Pérdida de Control en Vuelo (LOC-I)

2.	Impacto contra el suelo sin pérdida de control (CFIT)

3.	Excursiones de pista (RE)

Se debería tener presente que la tendencia muestra que los

eventos CFIT han disminuido considerablemente a través de los

años. No obstante, se recomienda que el RASG-PA continúe su

trabajo sobre las estrategias de mitigación para las tres áreas de

riesgo de seguridad operacional, según lo determinó el Grupo en

2009, ya que éstas coinciden con las categorías de los sucesos

más frecuentes referidos anteriormente.

La implantación de sistemas para captar y analizar la información

de los Estados, tal como el ADREP/ECCAIRS, permitirá la

aplicación adecuada de Estrategias de Seguridad Operacional

apropiadas para la región y, en particular, para cada Estado. Sin

embargo, esto solo será posible mejorando la calidad y cantidad

de notificaciones de los Estados.

La Iniciativa Global de Seguridad Operacional #4 (GSI #4) del

GASP aborda la investigación efectiva de incidentes y accidentes.

Sería conveniente para el RASG-PA evaluar la necesidad de

mejorar la tasa de notificaciones y la ejecución efectiva de

investigaciones de incidentes y accidentes, y desarrollar acciones

de implementación para la implantación por parte del Estado.

3.3	 Información Predictiva de Seguridad Operacional

4.	 Conclusiones Finales

51

ACAS	 Airborne Collision Avoidance Systems

AES		 Arrival/Engine Shutdown (ATA)

AIS		 Aeronautical Information Service

ANSP	 Air Navigation Service Provider

AOC		 Air Operator Certificate

APR		 Approach (ATA)

ARC		 Any landing or takeoff involving abnormal runway or

			 landing surface contact.

ATA		 Air Transport Association

ATC		 Air Traffic Control

CFIT		 In-flight collision or near collision with terrain, water,

			 or obstacle without indication of loss of control

CRM		 Crew Resource Management

CRZ		 Cruise (ATA)

CVR		 Cockpit Voice Recorder

DFDR	 Digital Flight Data Recorder

DH		 Decision Height

DST		 Descent (ATA)

ECL		 En Route Climb (ATA)

E-GPWS 	 Enhance Ground Proximity Warning System

ESD		 Engine Start/Depart (ATA)

ETOPS	 Extended-Range Twin-Engine Operations

FDA		 Flight Data Analysis

FLC		 Flight Close (ATA)

FLP		 Flight Planning (ATA)

F-NI		 Fire or smoke in or on the aircraft, in flight or on the

			 ground, which is not the result of impact.

FMS		 Flight Management System

FOQA	 Flight Operations Quality Assurance

F-POST	 Fire/Smoke resulting from impact

FUEL	 One or more power plants experienced reduced

			 or no power output due to fuel exhaustion, fuel

			 starvation/mismanagement, fuel contamination/

			 wrong fuel, or carburetor and/or induction icing

GDS		 Ground Servicing (ATA)	

GNSS	 Global Navigation Satellite System

GOA		 Go-around (ATA)

GPWS	 Ground Proximity Warning System

HL		 Hull Loss

ICE		 Accumulation of snow, ice, freezing rain, or frost

			 on aircraft surfaces that adversely affects aircraft

			 control or performance

ICL		 Initial Climb (ATA)

INOP	 Inoperative

IOSA	 IATA Operational Safety Audit

ISAGO	 IATA Safety Audit for Ground Operations

LALT		 Collision or near collision with obstacles/objects/

			 terrain while intentionally operating near the surface

			 (excludes takeoff or landing phases)

LND		 Landing (ATA)

LOC-I	 Loss of aircraft control while in-flight

LOSA	 Line Operations Safety Audit

MAC		 AIRPROX/loss of separation/near miss/midair collision

MDA	 Minimum Descent Altitude

MEL		 Minimum Equipment List

NAVAIDS Navigational Aids

NOTAM 	Notice to Airman

PRF		 Pre-Flight (ATA)

PSF		 Post-Flight (ATA)

RA		 Resolution Advisory

RAMP	 Occurrences during (or as a result of) ground handling

			 operations

RE		 A veer off or overrun off the runway surface

RTO		 Rejected Take-off (ATA)

SCF-NP	 Failure or malfunction of an aircraft system or

			 component - other than the power plant

SCF-PP	 Failure or malfunction of an aircraft system or

			 component - power plant

SD		 Substantial Damage

SEC		 Criminal/Security acts which result in accidents or

			 incidents (per the International Civil Aviation

			 Organization [ICAO] Annex 13)

SMS		 Safety Management System

SOP		 Standard Operating Procedure

List of Acronyms

52

ACAS	 Sistema anticolisión de abordo

AES		 Arribo/Apagado de motor (ATA)

AIS		 Servicio de Información Aeronáutica

ANSP	 Proveedor de servicios de navegación aérea

AOC		 Certificado de explotador de servicios aéreos

APR		 Aproximación (ATA)

ARC		 Cualquier aterrizaje o despegue que involucre contacto

			 anormal con la pista o superficie de aterrizaje.

ATA		 Asociación de Transporte Aéreo

ATC		 Control del Tránsito Aéreo

CFIT		 Colisión o casi colisión en vuelo con terreno, agua, u

			 obstáculo sin indicación de pérdida del control.

CRM		 Gestión de los recursos en el puesto de pilotaje

CRZ		 Crucero (ATA)

CVR		 Registrador de la voz en el puesto de pilotaje

DFDR	 Registrados digital de datos de vuelo

DH		 Altura de decisión

DST		 Descenso (ATA)

ECL		 Ascenso en ruta (ATA)

E-GPWS 	Sistema de advertencia de la proximidad del terreno

			 mejorado

ESD		 Encendido de motor/Salida (ATA)

ETOPS	 Vuelos a grandes distancias de aviones bimotores

FDA		 Análisis de datos de vuelo

FLC		 Cierre del vuelo (ATA)

FLP		 Planificación de vuelo (ATA)

F-NI		 Incendio o humo dentro o sobre la aeronave, en vuelo o

			 en tierra, que no es causado por un impacto

FMS		 Sistema de gestión de vuelo

FOQA	 Garantía de Calidad de las Operaciones de Vuelo

F-POST	 Incendio /Humo como resultado del impacto

FUEL	 Uno o más grupos motores experimentan reducción

			 o falta de producción de potencia debido a agotamiento

			 del combustible, falta/mala administración de

			 combustible, combustible contaminado/equivocado, o

			 formación de hielo en el carburador y/o sistema de toma

			 de aire

GDS		 Servicios de Escala (ATA)	

GNSS	 Sistema mundial de navegación por satélite

GOA		 Go-around (ATA)

GPWS	 Sistema de advertencia de la proximidad del terreno

HL		 Pérdida total

ICE		 Acumulación de nieve, hielo, lluvia helada, o escarcha

			 en las superficies de la aeronave que afectan en forma

			 adversa el control o perfomance de la aeronave

ICL		 Ascenso Inicial (ATA)

INOP	 Inoperativo

IOSA		 Auditoría de Seguridad Operacional IATA

ISAGO	 Auditoría de Seguridad IATA para las Operaciones en

			 Tierra

LALT		 Colisión o casi colisión con obstáculos/objetos/terreno

			 mientras se opera intencionalmente cerca de la

			 superficie (excepto en las fases de despegue o aterrizaje)

LND		 Aterrizaje (ATA)

LOC-I	 Pérdida de control de la aeronave durante el vuelo

LOSA	 Auditoría de la Seguridad de las Operaciones en ruta

MAC		 AIRPROX/alertas TCAS, pérdida de separación así como

			 casi colisiones o colisiones entre aeronaves en vuelo

MDA	 Altitud mínima de descenso

MEL		 Lista de equipo mínimo

NAVAIDS	 Ayudas para la navegación

NOTAM 	 Aviso a los aviadores

PRF		 Pre-vuelo (ATA)

PSF		 Post-vuelo (ATA)

RA		 Aviso de resolución

RAMP	 Sucesos durante (o como resultado de) las operaciones

			 de servicio en tierra

RE		 Salida de la pista debido a viraje o a haber rebasado la

			 superficie de la pista

RTO		 Despegue interrumpido (ATA)

SCF-NP	 Falla o malfuncionamiento del sistema o componente

			 de la aeronave – que no sea en el grupo motor

SCF-PP	 Falla o malfuncionamiento del sistema o componente

			 de una aeronave – relacionado con el grupo motor

SD		 Daño sustancial

SEC		 Actos Criminales o de Seguridad que terminan

			 en accidentes o incidentes (Organización de Aviación

			 Civil Internacional [OACI] Anexo 13)

Lista de Acrónimos

53

SSP		 State Safety Programme

TAWS	 Terrain Awareness Warning System

TCAS	 Traffic Collision and Avoidance System

TCAS RA Traffic Collision and Avoidance System Resolution

			 Advisory

TEM		 Threat and Error Management

TOF		 Take-off (ATA)

TXI		 Taxi-in (ATA)

TXO		 Taxi-out (ATA)

UAS		 Undesirable Aircraft State

UNK		 Insufficient information exists to categorize the

			 occurrence

i The eight critical elements are related to: Primary Legislation, Operating Regulations, Organization & Safety Oversight Functions, Technical Experts Training,
Guidance, Procedures & Information, Licensing & Certification Obligations, Surveillance & Inspection Obligations and Resolution of Safety Concerns.
ii ADREP: Accident/Incident Data Reporting System is operated and maintained by ICAO and receives, stores and provide States with occurrence data that will
assist them in validating safety.
iii ECCAIRS is a system developed and maintained by the European Co-ordination Centre to assist organizations in collecting, sharing and analyzing safety
information. This system was adopted by ICAO for reporting according ADREP requirements.

54

SMS		 Sistemas de Gestión de la Seguridad Operacional

SOP		 Procedimientos operacionales normalizados

SSP		 Programa de Seguridad Operacional del Estado

TAWS	 Sistema de advertencia y alarma de impacto

TCAS	 Sistema de anticolisión de tránsito

TCAS RA 	Sistema de anticolisión de tránsito - Aviso de resolución

TEM		 Gestión de la amenaza y el error

TOF		 Despegue (ATA)

TXI		 Rodaje-dentro (ATA)

TXO		 Rodaje-fuera (ATA)

UAS		 Estado no deseado de la aeronave

UNK		 La información que existe no es suficiente para

			 categorizar el suceso

i Los ocho elementos críticos se relacionan con: Legislación Primaria, Reglamentos de Operación, Funciones de Organización y Vigilancia de la Seguridad Operacional,
Capacitación de Expertos Técnicos, Orientación, Procedimientos e Información, Obligaciones de Licencias y Certificación, Obligaciones de Vigilancia e Inspección y
Resolución de Problemas de Seguridad Operacional.
ii ADREP: Sistema de Notificación de Accidentes/Incidentes de Aviación operado y mantenido por la OACI y recibe, almacena y proporciona a los Estados datos de
sucesos que los asistirá en la validación de la seguridad operacional.
iii ECCAIRS es un sistema desarrollado y mantenido por el Centro de Coordinación Europea para asistir a las organizaciones en recolectar, compartir y analizar la
información sobre seguridad operacional. Este sistema fue adoptado por la OACI para la notificación de acuerdo a los requerimientos del ADREP.

55

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

XXXXXXXXX XXXXXXXXXX

XXXXXXXXXXXXXX XXXXXXXX

CREDITS - CREDITOS

THANKS - AGRADECIMIENTOS

