

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Global Aviation Safety Oversight System (GASOS) A General Overview

Outline

- Current Global Situation
- Regional Solutions
- Evolving with the Future
- What is GASOS
- GASOS Objectives
- Benefits of GASOS
- Key Takeaways

Current State of Play

- Many States continue to struggle meeting their safety oversight obligations;
- Effective implementation of SARPs is increasing at a nominal rate;
- States have limited financial and technical resources;
- External assistance (from State and Regional Organizations) is often necessary; and
- Regional solutions are possible options, but they have their own challenges

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Regional Solutions

Evolving with the Future

What is GASOS

- GASOS is a system designed by ICAO to assess, recognize, and continuously monitor the capability of Safety Oversight Organizations (SOOs) and Accident Investigation Organizations (AIOs) to perform safety functions on behalf of States.
- GASOS will provide States with a global range of solutions for delegating safety functions or activities.
- The results will allow for more efficient and effective use of limited resources and greater harmonization worldwide.

GASOS Objectives

- 1. Strengthen State safety oversight capabilities; and
- 2. Make SOOs/AIOs more effective and efficient.

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Benefits

States

- Provides an alternative to having all safety oversight functions inhouse with the required staffing.
- Flexibility to choose and combine from different organizations for the various functions.
- Access to services beyond the conventional RSOOs, from outside of the State's sub-region, to more global best practices.
- Ability to maintain a more costefficient and effective CAA

RSOOs

- RSOOs would be empowered and strengthened to effectively carry out functions on behalf of States.
- RSOOs would be aligned with the ICAO aviation safety strategies in the GASP.
- Efficiencies would be realized with respect to current regulatory systems and safety oversight audit programmes.

ICAO

- Apply USOAP CMA to RSOOs and safety oversight organizations for States, resulting in more efficient and effective use of resources
- Provide for a higher and more consistent compliance with the ICAO SARPs
- Improve national and regional safety oversight capabilities - GASP
- Safety enhanced globally

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Regional Endorsement

CAO COSCAPS

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Schedule and Milestones

Key Takeaways

- States keep ultimate responsibility for Safety Oversight
- GASOS is a voluntary programme
- Delegated functions and activities are mapped to USOAP CMA PQs
- Everyone benefits while aviation safety is enhanced globally
- Work in progress will be presented to A40

ENHANCING SAFETY OVERSIGHT WORLDWIDE

Questions? WWW.ICAO.INT/SAFETY/GASOS