

Outline

- Sustained Economic Growth
 - Economic Outlook up to 2025
 - Key Indicators of Aviation Activities in Hong Kong

 Charting the Future of Aviation Development in Hong Kong

CAD Vision

Medium-Term Economic Outlook

World GDP Annual Growth 2009: 1.8%

2010: 3.4%

Asia Pacific Region 2009: 1.0% (vs World 0.9%) 2010: 7.0% (vs World 5.1%)

Sustained Economic Growth

- Air transport plays an important role in global and regional economic development
 - Facilitate trade and investment
 - Promote tourism
 - Bring people together
 - Create 32 million jobs globally
- Major economic benefits to Hong Kong
 - Direct value-added by air transport services
 - Indirect benefits on trading, logistics, tourism sectors through multiplier effects

Growth of Civil Aviation in Hong Kong

Projection of Traffic at the Hong Kong International Airport

	2008	2025
Passenger Throughput	47.2 million	80 million
Cargo Throughput	3.6 million tonnes	8 million tonnes
Aircraft Movements	301,000+	490,000

Charting the Future of Aviation Development in Hong Kong Under Sustained Growth

- Striving for service excellence by
 - Enhancing aviation safety and security
 - Strengthening regional co-operation
- Satisfying aviation growth through
 - Utilizing technological innovation
 - Creating a <u>sustainable environment</u> for aviation

Enhancing Aviation Safety and Security

- Our No. 1 Priority Safety and Security
- The aviation community in Hong Kong, China
 - has been observing and will continue to observe all international standards
 - had received favourable comments from ICAO auditors in USAP (2008) and USOAP (2009)
 - will continue to facilitate, as far as practicable, additional aviation security requirements as may be imposed by other authorities

Charting the Future of Aviation Development in Hong Kong Under Sustained Growth

- Striving for service excellence by
 - Enhancing aviation safety and security
 - Strengthening regional co-operation
- Satisfying aviation growth through
 - Utilizing technological innovation
 - -Creating a <u>sustainable environment</u> for aviation

Regional Co-operation

- Serve as one of the founding members of COSCAP-SEA, CASP-AP and CAPSCA since early 2000s
 - Annual cash contribution
 - In-kind contribution of over USD 226,000 through co-organization of safety events
 - Manpower contribution being planned
- Remain committed to work under ICAO guidance to promote aviation safety and security for the region

Events Hosted in Consultation with ICAO Asia and Pacific Office

- 2004 41st Conference of DGCA
- 2005 Asia Pacific Regional Seminar on Facilitation
- 2006
 - COSCAP-SEA Steering Committee Meeting
 - Aviation Language Proficiency Seminar
- 2007
 - ATN Co-ordination Group Meeting
 - ICAO 1st SMS Training Course
 - Regional Symposium on MPL Implementation
 - CAPSCA Steering Committee Meeting

Promoting Aviation Safety with ICAO Asia and Pacific Office

- 2008
 - ICAO 2nd SMS Training Course
 - Regional Seminar on USOAP Audit Preparation
 - ICAO Search and Rescue Seminar
 - PBN Procedure Design Course
- 2009
 - CASP-AP Steering Committee Meeting
 - CASP-AP Aviation Security Roadmap Seminar
 - ICAO Seminar on Aerodrome Certification
- 2010
 - Asia COSCAPs Conference
- 2014
 - 51st Conference of DGCA

Regional Co-operation

 All these joint efforts under the umbrella of regional co-operation will help:

Hong Kong, China is fully supportive to all these regional endeavours

- Facilitate harmonization of regulatory policies and procedures
- Promote mutual recognition of aviation services and licensing standards

- Enhancing aviation safety and security
- Strengthening regional co-operation
- Satisfying aviation growth through
 - Utilizing technological innovation
 - -Creating a <u>sustainable environment</u> for aviation

CAD's Role

 Regulator to exercise safety and security oversight on aviation activities

Service provider for safe and efficient air traffic management services

Investigator of aircraft accident

Utilizing Technological Innovation

- Latest and forthcoming CNS/ATM implementation for enhancement of air traffic service
 - D-ATIS / D-VOLMET
 - Two-way PDC
 - Hong Kong-Sanya AIDC
 - A-SMGCS
 - ATN and AMHS (by 2009)
 - ADS-B

- Performance Based Navigation
 - Improved airspace capacity
 - More precise TMA procedures
 - Saving of fuel and reduction of emissions¹⁷

Charting the Future of Aviation Development in Hong Kong Under Sustained Growth

- Striving for service excellence by
 - Enhancing aviation safety and security
 - Strengthening regional co-operation
- Satisfying aviation growth through
 - Utilizing technological innovation
 - Creating a <u>sustainable environment</u> for aviation

Creating a Sustainable Environment

- Achieving sustainable aviation development in Hong Kong by
 - Relieving airspace congestion
 - Strengthening human resources
 - Enhancing aviation infrastructure
 - Promoting environmental awareness

Airspace Congestion

- The daily movement rate for PRD expected to increase from 2,000 (at present) to 5,000 by 2020.
- 5 airports in Pearl River Delta (PRD).
- Runway orientation of these airport almost perpendicular to each other causing heavy confliction on flight paths.
- Different altimetry (metric system in Mainland and imperial system in Hong Kong) introduces complexities to operation.

Problem Solving

- CAD Hong Kong is working closely with our counterparts in Mainland China and Macao.
- Plans including airspace re-configuration and rationalization of procedures for improvement of ATM over PRD are being explored.
- Long term objective is to ensure that the system is compatible with the air transport demand and development of PRD.

New CAD Building

- Replace existing ATC system to enhance air traffic processing capability
 - Existing ATC system designed in 1990s and approaching its full design capacity
- House all CAD staff under one single roof
 Enhance operational efficiency
- Provide dedicated building, facilities and equipment for aircraft accident investigation

CAD is ready for embracing new challenges

- Striving for service excellence by
 - Enhancing aviation safety and security
 - ➤ No. 1 Priority of CAD
 - ✓ Strengthening regional co-operation
 - >Fully supported by Hong Kong, China
- Satisfying aviation growth through
 - ✓ Utilizing technological innovation
 - ➤ CNS/ATM and PBN
 - ✓ Creating a sustainable environment
 - > Personnel / Procedures / Infrastructure

