
[image: image1.wmf] 


Australian Sport Aviation Confederation Incorporated
AUSTRALIAN SPORT AVIATION CONFEDERATION (ASAC) 

COMMENT ON GREEN PAPER

NATIONAL AVIATION POLICY

Dr. R. J. Hall

Chair, Technical Committee

ASAC

23/02/2009

OVERALL COMMENT

The Australian Sport Aviation Confederation (ASAC
)  on behalf of Sport Aviation would wish to endorse the content of the Green Paper; ‘National Aviation Policy’.  ASAC provided detailed input
 to the Issues Paper which led to this Green Paper and is pleased that many of the views put by Sport Aviation have been included.  The detail in this original submission will not be repeated here – but remains the view of Sport Aviation.

Sport Aviation supports the relevant initiatives described on page 29 and following – specifically those which relate to all aspects of Safety and to General Aviation.  However, Sport Aviation believes there are some very important omissions in this paper which are detailed below.

Sport Aviation supports the Government’s priority for the optimum development of efficient and effective aviation infrastructure and, when it comes to safety regulation, the priority for protection of the travelling public.  Sport Aviation’s believes that aviation policy and regulation must provide for equitable access for all users of airspace and infrastructure.

Sport Aviation is particularly pleased to see that the Minister and the Government is to take responsibility for Strategic Planning, particularly of the ATM industry; in providing the necessary resources; and the retention of ASTRA as the forum for Industry input and advice.  Clearly this is the appropriate manner for such decisions of National significance to be made.

Sport Aviation is strongly of the view that, in achieving its proposed role in the strategic planning process, ASTRA must be restructured as an industry representative forum under an independent chair which will represent the views of the whole Aviation Industry.

Sport Aviation believes that strong and effective Government actions to support regional airports, including particularly, the smaller GA airports is critical both as an essential part of National infrastructure and as a safety issue.  The closure of GA airports around the country has not only removed this essential infrastructure but has increased traffic density at the fewer remaining airports.  This increased traffic density may well have been a factor in recent mid-air collision accidents and is essentially certain to be in the future.

Sport Aviation is also pleased to see formal recognition of the APG.

Finally, but more central to Sport Aviation, we are also pleased to see recognition of the place of self-administration.

SPECIFIC COMMENTS

As indicated, Sport Aviation is concerned for a number of apparent omissions in this document.

1.  Risk Assessment and Risk Management

Sport Aviation is very concerned at the lack of any direct requirement for a risk management justification backed by the very best risk assessment processes.

The dual Government priorities of achieving the very best safety outcomes, particularly for the travelling public, but also for all aviation participants while ensuring efficient and equitable access can only be achieved by rigorous application of a risk management process. 

Sport Aviation accepts that, at the strategic level of a White Paper, it may have been assumed that the Regulator and the Industry will always rely on a risk management justification.  However, experience shows that the easy way to appear to provide for the safety needs of the Air Transport sector is via blanket requirements and restrictions placed on other airspace users.  All too frequently situations will arise which lead to a well meaning view that the current circumstances are somehow ‘special’ and justify the implementation of requirements which are seen to be ‘safer’ but which cannot, in fact, be justified on a risk assessment and rigorous risk management approach.  

Modern safety regulation shows very clearly that such an approach will always lead to poorer safety outcomes and unjustified restriction on other airspace users.

Further, there is considerable concern regarding the zero public tolerance of a large aircraft accident involving numbers of deaths.  World best practice risk management is the best defence against this eventuality.  However, it must be accepted that such an accident may, or possibly even will, occur at some time in the future despite the very best efforts of the Regulator and Industry.   The very best defence against the inevitable public outcry following such an accident is for the Government to insist on a well documented, systemic approach which depends on robust, world best practice, risk management justification for all safety related aviation decisions.  

Implementation of any requirement not based on a risk management justification undermines the integrity of this systemic approach.

Accordingly, Sport Aviation is very strongly of the view that Government Policy and hence this White Paper, must contain a strong, explicit, requirement for a risk management justification of all significant safety actions.  It is not sufficient to assume that the Regulator and the Industry will always follow this process because of the seductive simplicity of imposing requirements and restrictions ‘because it must be safer’. 

This requirement is particularly important in airspace classification and ATM requirements.  

Sport Aviation has separately expressed its deep concern at the removal of an explicit risk management justification from the parallel document – the Australian Airspace Policy Statement (AAPS).  

The initial version of the AAPS made Class G airspace (no services) the default airspace classification and imposed an explicit requirement for a risk management and cost benefit justification on the provision of services and the imposition of restriction on other aerospace users.  

Both documents must include an explicit requirement for a risk management justification for all significant outcomes.

Sport Aviation is pleased to see the retention of a cost benefit justification for ATM infrastructure investment but believes that this requirement does not go far enough.

1.1  Risk Assessment Processes

It is fundamental that the ability to ensure the very best safety outcomes depends on the very best risk assessment processes.  The ability to target mitigators to achieve the best safety outcomes depends ultimately on the ability to quantify the hazards involved.  

Sport Aviation pointed out that the Regulator, CASA,  is frequently required to outsource risk assessment and risk management analysis to external contractors while the Service Provider, Airservices, has a world class risk assessment capability ‘in-house’.

This discrepancy between the Regulator and the Service provider is, in our view, not in the interests of safety and cooperation within the industry and is not acceptable.  This difference in capability has already led to controversy and a lack of confidence resulting in unacceptable delays over matters of importance to all parts of the Aviation Industry.

The practice of outsourcing risk assessment and risk management analysis to external contractors has amplified this controversy.  No matter how qualified the contractor, a contractor is at least perceived to have different priorities to that of the National Industry and the Regulator and no ongoing responsibility for the practical workability of the proposed outcome.  This inevitable fact has added significantly to recent controversy.   

Sport Aviation is strongly of the view that the risk assessment processes available to the Service Provider (Airservices) must also be available to the Regulator.    How this is to be achieved is for a matter for the Government, and Regulator – but it must be achieved.  (See for more detail the Sport Aviation response to the Issues Paper
.)

The White Paper needs to require this overall outcome and cooperation between the Regulator and the Airservices so that the Regulator has access to the same risk assessment processes as the Service Provider.  This must be an outcome achieved under the common risk framework.

2  Self-administration

Sport Aviation is pleased to see recognition of the place of self-administration in Sport and Recreational Aviation and, perhaps in the future, in General Aviation.

However Sport Aviation is disappointed that the support for self-administration does not seem to recognise the success of this regulatory approach in Sport and Recreational Aviation.

Sport Aviation would wish to point out, once again, that self-administration of Sport Aviation – specifically by the Gliding Federation of Australia (GFA) – has a long and proud history spanning more that 50 years of world benchmark safety outcomes with fatality rates as measured by ATSB significantly lower than those for GA and about equal to that for Charter operations.  Safety outcomes delivered by the other Sport Aviation disciplines are more difficult to compare to GA but these disciplines also deliver world benchmark safety outcomes equivalent to those achieved by the GFA despite the obvious hazards faced by these Sport Aviation disciplines.  

These superior safety outcomes are dependent on self-administration and are achieved at little cost to the Nation.

Because of the special nature of Sport Aviation, jurisdictions in which safety outcomes in Sport Aviation depend on direct enforcement by the National Regulator deliver substantially poorer safety outcomes than achieved in Australia and Australia has become the role model for this regulatory approach responsible for these superior safety outcomes.

These superior safety outcomes are a direct consequence of a National Safety Management System operated by each of the self-administrating organisation 

Self-administration does save the Regulator significant amounts of money and infrastructure and this is a bonus to the Industry – but the justification of self-administration is the better safety outcomes delivered. 

Sport Aviation is looking for the White Paper to endorse self-administration as applied to Sport Aviation based on this established safety record.

2.1  Extension of Self-administration to other Areas of GA.

Sport Aviation welcomes the initiative to extend self-administration to other areas of GA and has on every occasion offered to assist as it may with this objective.

However, Sport Aviation is very concerned at the commonly held view that self-administration will assist to stimulate GA by reducing costs.

Sport Aviation achieves savings under self-administration because, and only because, the Safety Management System responsible for the good safety outcomes is operated by professional, expert volunteers who donate their time to run this SMS.  

Without this volunteer involvement the cost of the SMS to the organisation would exceed compliance costs of operation under CASA.

Sport Aviation is particularly concerned that self-administration will be introduced into GA in an attempt to limit costs to GA and that this change will not depend on the implementation of an adequate National SMS.

If this is allowed to occur there will be a reduction in safety outcomes and this has the potential to damage the concept of  self-administration.

The only acceptable reason for adopting self-administration is to improve safety outcomes.

3.  A Consultative And Inclusive Regulator

Modern Safety regulation depends on strong cooperation between the Regulator and the Industry.  While Sport Aviation is aware that the Regulator, CASA and the OAR, both have current requirements for industry consultation – recent controversy, particularly involving the OAR, has, nevertheless, been significantly the result of a perceived lack of consultation.  

CASA and the OAR are careful to provide opportunities for Industry to input data and views to current projects but sometimes the decisions taken based on this input have been taken entirely ‘in-house’ without the involvement of the Industry.  The Industry is then expected to simply abide by this decision of the Regulator.  Expertise and experience in the modern aviation industry lies at least as much outside the Regulator as inside.  Achieving the best safety decisions requires involvement of all available expertise.  Also, Industry confidence in, and cooperation with, individual decisions is dependent on Industry involvement in the decision making process.

It is not sufficient for the Regulator to listen to the views of the Industry, however completely, but then consider those inputs and take a decision ‘in-house’, by the Regulator alone – which is then published as the outcome of consultation.  

This is especially the case since the AERU (Airservices as the Regulator) managed this inclusive consultation so effectively over the last two years leading up to the transfer of responsibility to the OAR.

The White Paper must require this level of Industry involvement in safety decisions by the Regulator in order to achieve the very best safety outcomes.

4.  Drafting of Aviation Regulations

The Government is generally critical of CASA for the delay in revision of the regulations.

Sport Aviation has been heavily involved in this process and agrees that past CASA Management has allowed this process to drag.  However, current CASA management is clearing the way and achieving agreement on the nature and form of regulations to take the Industry forward.

Modern approaches to safety regulation require an outcome based and Safety Management System approach if the best safety outcomes are to be achieved.  (See detailed comments in the Sport Aviation response to the Issues Paper.) 

Drafting of the agreed regulations by OLDP has now become the limiting factor preventing implementation of the agreed CASRs.  The Sport Aviation package (Parts 101, 103, 105 and 149) has been agreed and ready for NFRM for two years – but still awaits drafting by OLDP.  Many other packages of CASRs, which are of fundamental importance to the overall Aviation Industry, are similarly ready for implementation, awaiting drafting only.

These delays threaten aviation safety, the cost of aviation and the cooperation and good will of the whole Industry.  It is very difficult to exaggerate the negative effect of these delays on the overall Industry.

The delay in OLDP is partly because of lack of drafting resources but is increasingly because of a lack of communication or understanding between CASA and OLDP as to the nature and approach required in a modern Aviation Industry if the very best safety outcomes are to be achieved.  Sport Aviation does not wish to suggest solutions to this very important problem – but rather to indicate the importance and urgency of this problem which can only be addressed by close consultation between the Regulator and OLDP .  This discussion may well need to be initiated at Ministerial level.

Sport Aviation wishes to point out the importance and urgency of a long term solution to these difficulties.

5.  Aviation Security

Aviation security issues continue to be a matter of serious concern to Sport Aviation.  Nobody argues the need for real, practical aviation security.  However, the implementation of some of these requirements in regional Australia has, in many cases, been onerous, impractical and ineffective and has brought these requirements into disrepute.

Outback aerodromes like Normanton, by way of example, have chain wire fences topped with barbed wire which prevent access to water and a phone by pilots landing at these remote airfields.  At Normanton and many other locations, local operators are aware that access is readily available either via a code or catch or the fact that just out of sight the barrier fence ceases.  These requirements are clearly incapable of achieving the desired security outcomes and simply act to create a hazard to legitimate users.

In other cases misunderstanding on the part of those who believe themselves to be in charge of the security arrangements prevent access by legitimate users of the airfield.

Security of this nature is ineffective, unnecessary and creates a significant safety hazard.

Sport Aviation insists on a review of such security requirements in regional Australia aimed not only at implementation of better security where appropriate but also at the removal of unjustified, impractical and potentially dangerous requirements. 

Bob Hall

Dr. R. J. Hall

Chair, Technical Committee, ASAC

� ASAC – Australian Sport Aviation Confederation is the FAI representative in Australia and represents some 150,000 individuals who participate in Sport Aviation in Australia every year.  ASAC represents the following organisations - gliding (GFA), hang gliding (HGFA), Parachuting (APF), Ballooning (ABF) and model aircraft (MAAA) but, while the needs and interest are very similar, does not include recreational aviation (RAAus).


� Sport Aviation (ASAC) Comment on Issues paper Towards a National Aviation Policy Statement, 27/06/2009


� Sport Aviation (ASAC) Comment on Issues paper Towards a National Aviation Policy Statement, 27/06/2009


ASAC090130GrnPap2
PAGE  
6

_1091315255.doc


