

ICAO | UNITING AVIATION

NO COUNTRY LEFT BEHIND

Informal Briefing to ICAO Council on SAR and ELTs

Presenter: Richard Macfarlane, DD/ANB

Briefing will cover the following:

- Annex 12
- Regional SAR Work
- Cospas Sarsat
- ELTs
- GADSS

Annex 12

- Seen as a very mature Annex.
- USOAP/CMA results show continued problems with implementation of this Annex
- World results for SAR Effective Implementation **61.9%**
 - **English Language for RCC radio operators- 30.77%**
 - **RCC staffed H24- 46.15%**
 - **SAR staff regularly trained- 46.15%**
 - **State has sufficient skilled workforce- 53.85%**
- However...

Annex 12

- Amendments being developed by ICAO/IMO Joint Working Group on Harmonization of SAR (JWG).

Annex 12 – Under consideration

- Recommendations from AF447 Investigation
 - Carriage of Self Locating Datum Buoy
- Recommendations from HLSC 15
 - Transition from Annex 12 to Annex 13
- Considerations from GADSS CONOP
 - GADSS Advisory Group to recommend

Annex 12 – Areas for consideration

- Consequential Standards from Distress Tracking Annex 6 SARPs
- Ongoing harmonization with Maritime SAR Convention

Regional SAR Work

- Focus on addressing deficiencies identified from USOAP audit results and CMA (61.9% effective implementation)
 - Resources limited both at Regional and State levels
 - Progress hampered
 - HQ supporting Regions via Seconded SAR Expert from Australia
 - Secondment ends Jan 2017
 - Regions creating SAR Task Forces to aid implementation
 - Progress varies from Region to Region

Regional SAR Work – APAC 61.91% EI

- Most advanced of the Regions in regard to Task Force activity
- Regional SAR Plan has been developed and approved
 - Being used as a Model for the other Regions
- Implementation via newly appointed SAR Work Group
 - First meeting in August 2016
- A long way to go

Regional SAR Work – EUR/NAT 82.5% EI

- SAR Task Force formed and focused on:
 - Development of Regional SAR plan
 - Development of SAR Training Package in cooperation with HQ and Eurocontrol
 - Identifying and rectifying Implementation issues
- Next meeting in Cyprus, October 2016

Regional SAR Work – ESAF 40.8% EI

- Less formal SAR Working Group arrangements
- Currently developing Regional SAREX and Workshop in Seychelles, July 2016
- Workshop and SAREX will include Regional Officers from APAC and MID Regions to enhance Indian Ocean cooperation on SAR

Regional SAR Work – WACAF 35.92 EI

- Less formal SAR Working Group
- Area of greatest need
- Secretariat & Cospas Sarsat have held discussions with ASECNA on ways forward for Regional SAR
- In concert with Regional Office, a SAR Workshop is under development for late 2016
- Resourcing is a significant issue in this area

Regional SAR Work – SAM 69.63% EI

- Slight delay in progressing SAR due to retirement of Regional Officer
- Interim contracted person available for urgent issues
- Region will move forward again once recruitment completed
- SAR Work in collaboration with NACC Regional Office ongoing

Regional SAR Work – NACC 53.25% EI

- The Central American SAR Committee active and met in Belize (14-18 March 2015)
- NACC Regional Office organized a CAR/SAM Regional SAR and Civil-Military Coordination Seminar Cuba (13-17 April 2016)
- A Regional SAR Meeting in Trinidad and Tobago (15-18 October 2015), reviewed SAR agreements so as to improve regional coordination on emergency response in prevention to natural disasters.
- All NACC States have SAR plans and regulations on ELT 406; training is still a challenge
- States also organize periodic national meetings to improve their SAR assistance plans.

Regional SAR Work – MID 65.18% EI

- SAR Action Group comprised of Regional Office and 4 States has been formed.
- Action Group working on:-
 - SAR gap analysis,
 - Development of SAR Plan for Region, and
 - Action plan for regional and sub-regional SAR Training
- Bilateral SAR Arrangements Template developed and endorsed by MIDANPIRG
- MID Regional Office participating in SAR Workshop in Seychelles, July 2016. Will address harmonization in SAR between the three Indian Ocean Regions.
- Global developments in SAR, including GADSS being addressed by MID States at all meetings

HLSC 15 – Regional SAREX

- Not enthusiastically received at some Regional Task Forces
- Value recognized but...
 - Resources are limited, particularly at Operational Levels (RCCs)
 - Allocation prioritized to Implementation and overcoming deficiencies
- Consideration is being given to Oceanic States cooperation as priority
- States unable/reluctant to commit to special exercises due resources
- However key areas being included in any SAREXs developed
 - Include neighbors – inviting observers
 - Promulgate lessons learned for all
 - Include Maritime authorities

Cospas Sarsat & ELTs

- ICAO Secretariat has been working closely with Cospas Sarsat Secretariat via seconded SAR Expert in areas such as-
- Development of strategies to overcome non responsive SAR Point of Contact (SPOC) communications
 - A model agreement has been jointly developed for widespread use
- Cospas Sarsat regularly attend Regional SAR Task Force meetings
- Close cooperation on GADSS and Distress Tracking

Cospas Sarsat & ELTs

- Cospas Sarsat and ICAO consulting on development of guidance on MEOSAR for RCCs (2017-18 distribution)
- GADSS CONOP and Distress Tracking input considered in development of new MEOSAR system and particularly development of Second Generation ELT
 - Coordination also occurring with RTCA and EUROCAE on Standards development for future ELTs
- Considerable effort being expended on development of an ELT to support Distress Tracking requirements

Cospas Sarsat & ELTs

- Cospas Sarsat, RTCA, EUROCAE, NASA, CNES had already been working on shortcomings of ELTs based on lessons from AF447 and other accidents
- Clearer focus on development requirements now available via Distress Tracking Annex 6 SARPs
- Space segment, ground segment and ELT all need to be in operation and approved by 2021 deadline
- Work plan also impacted by RTCA/EUROCAE Standard development
- Sufficient time also required for National Authorities to approve new TSOs and for airframe manufacturers to obtain Type Certificate approval for installation and integration of new ELT

Cospas Sarsat & ELTs

- Cospas Sarsat parties (USA, Russia, France & Canada) and many Participant States recognize the importance of developing an ELT to meet the needs of ICAO Distress Tracking Standards and are applying considerable resources to meet the 2021 deadline
- Once developed will need to amend Annex 10
- Considerable guidance and information still to be developed for States, Operators and RCCs

GADSS

- SAR input via seconded Technical Expert ongoing
- GADSS Advisory Group (AG) has been formed
 - Chairman, Mr. Henk Hof from Eurocontrol
 - Members made up of most previous AHWG members and other State experts (12 members plus advisors)
 - Holding Teleconferences fortnightly
 - First face to face meeting, June, Montreal

GADSS-AG

- Initially focusing on updating GADSS CONOP with SL feedback,
- Providing advice to ICAO on Work Program items required,
- Monitor progress of provision development to ensure consistency and alignment with GADSS CONOP, and
- Establish close working relationship with groups on similar issues (e.g. NATII2) that may impact GADSS CONOP

Search & Rescue Satellites
-ELT

Other Satellites
-other technology

DISTRESS TRACKING
TRIGGER
→ Automatic
→ Manual
AUTONOMOUS

Local User Terminal

Rescue Coordination Center

Rescue Coordination Center

Ground Station

Mission Control Center

ATC

Control Center

Distress Tracking Concept
GADSS CONCEPT

SWIM?

Summing Up

- Much work has been accomplished on SAR over the preceding 15 months
- However, much work remains to be completed over the coming years (out to 2021)
- Resources at all levels, HQ, Region and States are barely coping with the basic work needs
- SAR Seconded Expert finishes Jan 2017

ICAO

UNITING AVIATION

NO COUNTRY LEFT BEHIND

ICAO

North American
Central American
and Caribbean
(NACC) Office
Mexico City

South American
(SAM) Office
Lima

ICAO
Headquarters
Montréal

Western and
Central African
(WACAF) Office
Dakar

European and
North Atlantic
(EUR/NAT) Office
Paris

Middle East
(MID) Office
Cairo

Eastern and
Southern African
(ESAF) Office
Nairobi

Asia and Pacific
(APAC) Sub-office
Beijing

Asia and Pacific
(APAC) Office
Bangkok

THANK YOU