

EUROPEAN AVIATION SAFETY AGENCY
AGENCE EUROPÉENNE DE LA SÉCURITÉ AÉRIENNE
EUROPÄISCHE AGENTUR FÜR FLUGSICHERHEIT

The multiple facets of runway safety:

Aerodrome Certification

ICAO GRSS
Montreal, 26 May 2011

Your safety is our mission.

Aerodrome Certification

How to best ensure future runway safety:

Aspects of regulations and oversight

➤ Assist Member States in meeting ICAO commitments:

➤ Common binding requirements for certification, SMS a.o.

➤ Holistic approach across pertinent domains; covering ANSP and OPS aspects, fostering LRST etc.

Aerodrome Certification

How to best ensure future runway safety: Aspects of regulations and oversight (2)

➤ Harmonisation

➤ Install and maintain a common high level of safety

➤ Maintain room for different, individual technical solutions leading to equivalent level of safety

- Example: A380, FLA: AN14 vs. AACG

Aerodrome Certification

How to best ensure future runway safety:

Aspects of regulations and oversight (3)

➤ Continuity:

➤ Base on ICAO SARPS

➤ Maintain existing and proven individual technical concepts and solutions

Example RESA: Fix figures vs. options of arresting systems; others

Aerodrome Certification

How to best ensure future runway safety:

Aspects of regulations and oversight (4)

- ▶ Individuality and proportionality:
 - ▶ Local solutions to local problems
 - ▶ Mindful of regional and operational differences
 - ▶ Respond to new technologies and allow for their swift integration

Therefore: The EU Way Forward

Subsidiarity and proportionality:

- Certification to be performed by local authority
- Hard binding EU level law for aerodrome OPS, as OPS are more open to adjustment
- Room for more discretion and individual approach towards aerodrome Design
- Supports the intent of PANS-Aerodrome

Therefore: The EU Way Forward (2)

To visualize:

Conclusions:

- ▶ Best practice to implement pro-active, multidimensional and performance based approach
- ▶ Enables full scale harmonisation, yet allows for specific and individual solutions

EUROPEAN AVIATION SAFETY AGENCY
AGENCE EUROPÉENNE DE LA SÉCURITÉ AÉRIENNE
EUROPÄISCHE AGENTUR FÜR FLUGSICHERHEIT

Thank you!

gernot.kessler@easa.europa.eu

Your safety is our mission.
easa.europa.eu