[image: image1.png]CAPSCA

Collaborative Arrangement for the Prevention and
Management of Public Health Events in Civil Aviation

COLLABORATIVE ARRANGEMENT FOR THE PREVENTION AND MANAGEMENT OF PUBLIC HEALTH EVENTS IN CIVIL AVIATION (CAPSCA)

STATE AND AIRPORT ASSISTANCE VISIT CHECKLIST
(to be completed by the State civil aviation and public health authorities and submitted to ICAO prior to the CAPSCA visit, and then reviewed by the CAPSCA Team and State authorities during the visit)

	State
	

	Airport/City
	

	Dates
	

	Civil Aviation Authority
	

	National Coordinator and CAPSCA Focal Point
	

	Airport Owner / Operator
	

	Focal Point
	

	Public Health Authority
	

	National IHR Focal Point
	

	CAPSCA Visit ICAO Team Leader, WHO representative and CAPSCA Technical Advisors
	

	Areas
	Reference
	Yes
	No
	Remarks

	A. ADMINISTRATIVE

	1. Does the State have an entity that fulfils the function of the “Competent Authority” (as defined in the WHO International Health Regulations (2005)
	IHR Part 1, Article 1, Definitions, Purpose and Scope, Principles and Responsible Authorities
	
	
	

	2. Do the Civil Aviation Regulations cover public health related provisions of ICAO Annexes and guidance material?
	National Documentation
	
	
	

	· Annex 6
	
	
	
	

	· Annex 9
	
	
	
	

	· Annex 11
	
	
	
	

	· Annex 14
	
	
	
	

	· Annex 18/Technical Instructions for the Safer Transport of Dangerous Goods by Air
	
	
	
	

	· PANS-ATM Doc 4444
	
	
	
	

	3. Is a national Contact point established for policy formulation and operational organization of a public health preparedness plan for aviation?
	ICAO web-based Guidelines for States, Section “General Preparedness”
National Documentation
	
	
	

	4. Does the State Public Health Authority have designated personnel at the airport?
	National documentation
	
	
	

	5. Has the State established a national committee for Public Health Preparedness planning?
	IHR
	
	
	

	6. Is this Committee involved in airportPublic Health Preparedness Planning?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	7. Which entities are included in the committee?
	
	
	
	

	8. Civil Aviation Authority
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	9. Public Health Authority?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	10. Aircraft operator(s)?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	11. Rescue and Fire Fighting services?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	12. Air Navigation?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	13. Immigration/Customs Services?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	14. Security services?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	15. Private health services?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	16. Service providers(Ground Handling Service (GHS), cargo, etc.)?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	17. Are formal contracts/agreements utilised specifying the involvement of above stakeholders?
	National documentation
	
	
	

	B. DOCUMENTATION

	1. Does the airport have in place a Plan for Public Health Events / Emergencies?
	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	2. Is it part of the Aerodrome Emergency Plan?

	ICAO Annex 14, 9.1.1-9.1.3
	
	
	

	3. Is it compatible with the national Aviation Preparedness Plan for Public Health Events / Emergencies?
	ICAO Annex 9, 8.16
	
	
	

	4. Is it compatible with the National Preparedness Plan for Public Health Events / Emergencies?
	National Documentation
	
	
	

	5. Has the Airport/Aerodrome Emergency Plan (Public Health Emergency component) been tested by conducting full-scale exercises and/or table-top exercises? Specify what and when
	Template for a National Aviation Public Health
Emergency Preparedness Plan
ICAO web-based Guidelines for States….Section ”General Preparedness”
	
	
	

	6.Does National preparedness planning documentation include references to the role of :
	ICAO Annex 6, 9, 11, 14,Doc 4444
ICAO web-based Guidelines for States….Section ”General Preparedness”
National Documentation
	
	
	

	 a Public health?
	
	
	
	

	 b Civil aviation authority?
	
	
	
	

	 c Airport operator?
	
	
	
	

	 d Aircraft operator?
	
	
	
	

	 e Air Navigation Services Provider?
	
	
	
	

	 f Other service providers?
 Specify

	7. Does documentation include reference to Annex 6, in particular Attachment B (Medical Supplies)?
	ICAO Annex 6, Attachment B
	
	
	

	8. Does documentation include references to Annex 9, Chap. 8, Appendices 1 (General Declaration-most recent version) and 13 (Public Health Passenger Locator Card-most recent version)?
	ICAO Annex 9, Appendices 1, 13; WHO IHR (2005) Annex 9
	
	
	

	9. Specify (1) who collects the Health part of the Aircraft General Declaration and Passenger Location Cards and (2) who processes the information on arrival.
	National documentation

	
	
	

	10. Does documentation include references to Annex 11, in particular Attachment C (Material Relating to Contingency Planning)?
	ICAO Annex 11, Attachment C

	
	
	

	11. Does documentation include references to Annex 14, Chapter 9 (Aerodrome operational services, equipment and installations) in particular paragraph 9.1 (Aerodrome Emergency Planning)?
	ICAO Annex 14,
Chapter 9
	
	
	

	12. Does documentation include references to WHO International Health Regulations (2005)?
	WHO IHR (2005)
	
	
	

	13. Does documentation include references to ICAO Procedures for Air Navigation Services-Air Traffic Management, Doc. 4444, in particular paragraph 16.6: “Notification of suspected communicable diseases on board an aircraft, or other public health risk”?
	ICAO PANS-ATM, Doc 4444
	
	
	

	14. For travellers designated as suspect cases and asymptomatic contacts are there systems in place for?
· Handling of their baggage
· Security Screening
· Customs clearance
· Immigration
	ICAO, IATA and ACI web-based Guidelines for airport operators.
	
	
	

	15. Are stakeholders generally familiar with relevant guidance material from:
	
	
	
	

	ICAO
	www.icao.int/CAPSCA
	
	
	

	WHO
	www.icao.int/CAPSCA
	
	
	

	IATA
	www.icao.int/CAPSCA
	
	
	

	ACI
	www.icao.int/CAPSCA
	
	
	

	16. Which stakeholders receive training concerning a Public Health Event / Emergency (airport personnel, public health authority, etc.)?
	National documentation,
Training records
	
	
	

	17. Does the Public Health Preparedness Plan have the capability to respond to temporary recommendations that WHO may put out as part of the declaration of a Public Health Emergency of International Concern (PHEIC)? Is the airport covered under this plan?
	WHO IHR (2005); ICAO Annex 9,
	
	
	

	18. How does the plan cater to changing situations typical of a public health emergency? Eg. Does the plan have a phased response to cater to an escalating emergency situation. If so, how?
	National Documentation
	
	
	

	19. Does a mechanism exist for deciding when to initiate the public health preparedness plan
· Is there a mechanism to de-escalate the measures and end them ?
	National Documentation; Template for a National Aviation Public Health
Emergency Preparedness Plan
www.icao.int/CAPSCA
	
	
	

	20. Are communication methods and procedures in place to inform public on travel risks associated with a public health event / emergency? ?
	National Documentation; ICAO web-based Guidelines for States, Section “Communication”

	
	
	

	21. Is there a National Business Continuity Plan for Public Health Emergencies? Is the aviation sector considered in this business continuity plan?
	National documentation
	
	
	

	22. Is there an Airport/Aerodrome Operator Business Continuity Plan for Public Health Emergencies? Are all stakeholders considered in this plan?
	Airport/aerodrome operator documentation
	
	
	

	C. Emergency Operation CENTRE (EOC)

	1. Is there in place a flow chart to initiate the aviation public health event / emergency response plan process?
	National documentation
	
	
	

	2. Are Command and control systems established for management of public health event / emergency ‘on the day’?
	ICAO Annex 14 paras. 9.17 – 18
ICAO web-based Guidelines for States….Section “General Preparedness”.
National documentation
	
	
	

	3. Do Public Health Authority personnel participate in developing the aviation preparedness plan?
	ICAO web-based Guidelines for States….Section “General Preparedness”
	
	
	

	D. rESCUE AND FIRE FIGHTING (RFF) SERVICES

	1. Do the RFF Services participate in the development and testing of the public health component of the Aerodrome Emergency Plan for Public Health events / emergencies?
	ICAO web-based Guidelines for States….Section ”General Preparedness”
	
	
	

	2. Are personnel familiar with related guidance material, available on www.icao.int/CAPSCA
3. Are there procedures for handling passengers suspected of being affected by a public health event?

4. Are personnel trained on protective measures for handling suspected passengers?
	www.icao.int/CAPSCA
	
	
	

	E. IMMigraTion

	1. Does the immigration service participate in development and testing of the public health component of the Aerodrome Emergency Plan for public health emergencies?
	ICAO web-based Guidelines for States….Section “General Preparedness”

	
	
	

	2. Are personnel familiar with related guidance material, available on www.icao.int/CAPSCA
	www.icao.int/CAPSCA
	
	
	

	3. Are there procedures for handling passengers suspected of being affected by a public health event?
	Airports Council International web-based Guidelines for airport operators, Section 6
	
	
	

	4. Are personnel trained on protective measures for handling suspected passengers?
	ACI web-based Guidelines for airport operators, Section 6
	
	
	

	F. CUSTOMS

	1. Does the customs service participate in development and testing of the public health component of the aerodrome Emergency Plan for public health events / emergencies?
	ICAO web-based Guidelines for States, Section ”General Preparedness”
	
	
	

	2. Are personnel familiar with related guidance material, available on www.icao.int/CAPSCA
	www.icao.int/CAPSCA
	
	
	

	3. Are there special procedures for handling luggage from passengers suspected of being affected by a public health event?
	IATA web-based Guidelines for aircraft operators, Section “Air Transport and Communicable Diseases”. See “Cargo and Baggage Handlers”
	
	
	

	4. Are customs personnel trained to use appropriate protective measures for handling luggage from suspected passengers?
	IATA web-based Guidelines for aircraft operators, Section “Air Transport and Communicable; Diseases”, information for baggage handlers is relevant
	
	
	

	G. CARGO AND BAGGAGE HANDLERS

	1. Do personnel handling cargo / baggage participate in development and testing of the public health component of the aerodrome Emergency Plan for public health events / emergencies?
	ICAO web-based Guidelines for States, Section “General Preparedness”
	
	
	

	2. Are personnel familiar with related guidance material, available on www.icao.int/CAPSCA
	www.icao.int/CAPSCA
	
	
	

	3. Are relevant personnel trained to use protective measures for handling cargo / baggage that may contain infectious substances (ICAO Annex 18 – The Safe Transport of Dangerous Good by Air)?
	ICAO Technical Instructions for the safe transport of dangerous goods by air, Chapter 6
	
	
	

	4. Are cargo and baggage handlers trained to use appropriate protective measures for handling luggage from suspected passengers?
	IATA web-based Guidelines for aircraft operators, Section “Air Transport and Communicable; Diseases”
	
	
	

	H. Air Navigation Service provider (ANSP)

	1. Does the ANSP participate in development and testing of the public health component of the aerodrome Emergency Plan for public health events / emergencies?
	ICAO web-based Guidelines for States, Section “General Preparedness”
	
	
	

	2. Are personnel familiar with related guidance material, available on www.icao.int/CAPSCA
	www.icao.int/CAPSCA
	
	
	

	3. Does the ANSP provide training with the PANS-ATM (Doc 4444, paragraph 16.6) procedure for notifying the destination / departure airport of a potential on-board public health event?
	National Documentation; PANS-ATM (Doc 4444)
	
	
	

	4. Is a procedure in place for transfer of information from the ANSP to the public health authority (and other stakeholders), notifying the arrival of an affected aircraft? Provide detailed flow chart indicating the procedure from the place that receives the information – may involve entities other than the ANSP).
	National documentation
PANS-ATM (Doc 4444)
	
	
	

	5. Does the ANSP have a contingency plan for managing Public Health Events / Emergencies?
	National documentation ICAO Annex 11, Attachment C
	
	
	

	6. Does the ANSP have a Business Continuity Plan for managing Public Health Events / Emergencies?
	National documentation
	
	
	

	I. MEDICAL servicEs

	1. Is the airport medical service provided by the State or a private enterprise? Is there a separate provider specific to public health events / emergencies?
	National documentation
	
	
	

	2. Has the service provider received training in managing public health events / emergencies?
	WHO IHR (2005)
	
	
	

	3. Has the airport medical service provider established a communication process with the Public Health Authority?
	National documentation
	
	
	

	4. Has ease of access to the affected aircraft by medical service provider/s been considered in designating an aircraft parking position for the affected aircraft?
If there is a designated parking position for an affected aircraft, is it the same as the position for other types of emergency event e.g. bomb threat, terrorist activity etc?
	ACI web-based Guidelines for airport operators,
	
	
	

	5. Are medical service providers aware of (1) Notification procedure of a suspected case by the pilot in command (2) Health part of the aircraft general declaration? Are they involved in the processing of these documents upon arrival of the affected aircraft?
	National Documentation

1 - ICAO PANS-ATM
2 -ICAO Annex 9, Appendix 1; WHO IHR (2005) Annex 9
	
	
	

	6. Is there a procedure enabling the medical service provider / public health authority to communicate with the affected aircraft before landing?
	WHO technical advice for case management of Influenza A (H1N1) in Air Transport
	
	
	

	7. Is there a standard operating procedure for managing the arrival of an affected aircraft?
	National/airport documentation
	
	
	

	8. How long, after parking, will it take for the public health service to release an aircraft for unrestricted operations if the case in question is diagnosed as not posing a significant public health threat?
	National/airport documentation
	
	
	

	9. Have the medical service providers / Public Health Officers been made aware of how cabin crew identify suspect case/s on board an aircraft? (Health part of Aircraft General Declaration)?
	ICAO Annex 9, Appendix 1; WHO IHR (2005) Annex 9
	
	
	

	10. Does the medical service provider / public health authority participate in the development and testing of the airport emergency plan for public health events / emergencies?
	ICAO web-based Guidelines for States, Section “General Preparedness”
	
	
	

	11. Are suitable designated areas / facilities provided at the airport for:
	
	
	
	

	· Review of suspect cases by medical staff?
	IHR (2005)
	
	
	

	· Transport of cases to medical facility designated for purpose?
· Review of passengers in close proximity to the suspect case/s

· Filling of Passenger Locator Form (if not already done)
	IHR (2005)
	
	
	

	12. Does the medical service provider / public health officers have easy access to the suspect or affected traveller’s assessment area?
	National documentation
	
	
	

	13. Is the use of personal protective equipment (PPE) considered? Are there sufficient numbers of PPE available at the airport?
	National documentation
	
	
	

	Types of PPE to be used
· _________________________
	
	
	
	

	14. Which personnel are required to use PPE
· __________________________
	National documentation
	
	
	

	· Training provided to personnel?
	Training records
	
	
	

	15. Does the medical service provider / public health authority have procedures for transfer of suspect or affected travellers to appropriate hospital or evaluation units?
	WHO IHR (2005)
	
	
	

	16. Are facilities available to enable rapid testing of biological specimens? What are they? Does the public health authority have appropriate communication links to these labs so that the status of the suspect passenger/s can be transmitted to them?
	National documentation
	
	
	

	17. Does the airport have in place procedures for aircraft disinfection?
	National documentation WHO Guide to Hygiene and Sanitation in Aviation
	
	
	

	18. What is the disinfectant product(s) used to disinfect an affected aircraft? How is it chosen/is it different for different diseases of interest?
	WHO Guide to Hygiene and Sanitation in Aviation
National documentation
	
	
	

	19. What procedure is used? How long does it normally take? Are the cleaning contractors adequately trained to carry out disinfection of aircraft?
	WHO Guide to Hygiene and Sanitation in Aviation
National documentation
	
	
	

	20. Is the medical service provider / public health authority aware of relevant aspects of the IHR (2005) in relation to their role at the airport?
	IHR (2005)
National documentation
	
	
	

	21. In the case of an affected aircraft carrying a suspected case of a communicable disease, are efforts made to minimize the delay to other travellers and the return to service of the aircraft as quickly as possible? Are Standard Operating Procedures (SOPs) in place to ensure minimizing unnecessary delays to passengers and aircraft?
	ACI web-based Guidelines for airport operators,
National documentation
	
	
	

	22. Are procedures in place for the safe removal, transport and disposal of liquid and solid waste generated from the on board management of a case of a potential public health event (Bio-hazard waste management procedures)?
	WHO Guide to Hygiene and Sanitation in Aviation
National documentation
	
	
	

	J: SECURITY / Airport Police

	1. Does the aviation security (AVSEC) provider participate in the development and testing of the airport emergency plan for public health events/ emergencies?
	ICAO web-based Guidelines for States, Section “General Preparedness”
	
	
	

	2. Are there procedures in place for managing aviation security and facilitating the medical service provider / public health authority to access the designated passenger assessment area for suspect or affected travellers?
	National documentation
	
	
	

	3. Are personnel trained in the use of protective measures for managing suspect or affected travellers?
	ACI web-based Guidelines for airport operators,
	
	
	

	K. INFRASTRUCTURE

	1. Are the international passenger flows mixed, on arrival and departure?
	National documentation
	
	
	

	2. Are there provisions for maintaining electricity, water supply, waste disposal, etc. at the aircraft after parking? How will the aircraft’s air conditioning system continue to operate after parking if the aircraft auxiliary power unit is inoperable?
	National documentation
	
	
	

	3. Does the airport have a designated holding or waiting area for suspect or affected travellers, after disembarkation?
	WHO IHR (2005)
	
	
	

	4. If so, does the designated area have easy access for passengers (air bridge, ground transportation, etc.)?
	National documentation
	
	
	

	5. Does the designated area have easy access to medical service providers / public health authority?
	National documentation
	
	
	

	6. Does the designated area have adequate services such as power supply, lighting, air conditioning and toilets?
	National documentation
	
	
	

	7. Is the position of the designated area promulgated to appropriate personnel?
	National documentation
	
	
	

	8. Are there processes and procedures in place to inform in-coming or out-going passengers of what to do if coming from or travelling to an affected area with a public health event / emergency or in the event of declaration of a PHEIC?

9. Are screening measures available/ to be rapidly introduced? If so, for:
1- Entry?
2- Exit?
3- Transit?
	WHO Pandemic Influenza Preparedness & Response, 2009
	
	
	

	10. What screening measures are to be available?
	WHO Pandemic Influenza Preparedness & Response, 2009
	
	
	

	· Questionnaire
	National documentation
	
	
	

	· Temperature measurement
Others
	National documentation
	
	
	

	11. Availability at short notice (48 hours) if required?
	ICAO web-based Guidelines for States, Section “Screening”
	
	
	

	12. Designated area for screening is provided?
	ICAO web-based Guidelines for States, Section “Screening”
	
	
	

	13. Information concerning public health action being taken is available to travellers at entry, exit and in holding area?
	WHO IHR (2005
	
	
	

	14. Requirements considered for screening equipment
	ICAO web-based Guidelines for States, Section “Screening”
	
	
	

	· Maintenance
	
	
	
	

	· Calibration
	
	
	
	

	· Personnel Training
	
	
	
	

	L. AIRCRAFT OPERATORS:

	1. Do the aircraft operators participate in the development and testing of the public health component of the aerodrome emergency plan for public health events / emergencies?
	ICAO web-based Guidelines for States, Section “General Preparedness”
	
	
	

	2. Are aircraft operators aware of (1) Notification procedure of a suspected case by the pilot in command (2) Health part of the aircraft general declaration (latest version)?
	1 - ICAO PANS ATM
2 -ICAO Annex 9, Appendix 1, WHO IHR (2005) Annex 9
	
	
	

	3. Are aircraft operators aware of IATA guidelines for: cabin crew; maintenance crew; bird-strike; cleaning crew; passenger agents in responding to a public health event?
	IATA web-based Air Transport and Communicable Diseases Guidelines
	
	
	

	4. Do the aircraft operators have procedures enabling cabin crew to identify travellers suspected of having a communicable disease or to manage a public health event on board a flight?
	IATA web-based Air Transport and Communicable Diseases Guidelines – Cabin Crew
	
	
	

	5. Do the aircraft operators have procedures for managing a public health event on board a flight?
	Airline documentation;

IATA web-based Air Transport and Communicable Diseases Guidelines – Cabin Crew
	
	
	

	6. Number of trained ground personnel assigned for public health event duties, in relation to volume and frequency of travellers: ______________________
	Airline documentation
	
	
	

	7. Are arrangements for translation and interpreters considered?
	WHO IHR (2005)
	
	
	

	8. Have personnel undergone training, to recognize and manage a public health event / emergency?
	Airlinel Documentation
	
	
	

	9. Are personnel familiar with procedures regarding prompt assessment, care and reporting of ill travellers?
	Airline documentation
	
	
	

	M. MEDIA:

	1. Is there a communications strategy and plan?
	CAPSCA Global Meeting Conclusion
	
	
	

ADDITIONAL REMARKS AND RECOMMENDATIONS
	REMARKS
	RECOMMENDATIONS
	COMMENTS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Contact information of the focal point officer(s) for the CAPSCA State & Airport Assistance Visit:

	1.
	Name:
	

	2.
	Position:
	

	3.
	Department/Office:
	

	4.
	Organisation:
	

	5.
	Email:
	

	6.
	Telephone:
	

	7.
	Fax:
	

	8.
	
	

	9.
	Name:
	

	10.
	Position:
	

	11.
	Department/Office:
	

	12.
	Organisation:
	

	13.
	Email:
	

	14.
	Telephone:
	

	15.
	Fax:
	

1
5

