Civil Aviation Department Corporate Video

Transcript in English

	In 1911, the first powered flight took off over a shallow beach in Shatin. This marked the beginning of aviation development in Hong Kong.

	Since then, the aviation industry has thrived with the city.

	Hong Kong has currently entered into air services agreements with over 60 countries or regions. Every year, there are more than 100 airlines carrying over 56 million passengers between Hong Kong International Airport and over 180 destinations globally.

	With the phenomenal growth of passenger and freight traffic in recent years, Hong Kong International Airport has become one of the world’s busiest airports.

	There are more than 1,000 aircraft taking off and landing every day. Maintaining orderly operations requires full support from a team of professionally trained specialists working behind the scene.

	Mr Norman Lo, Director-General, “The mission of Hong Kong Civil Aviation Department is to provide and maintain a safe, efficient and sustainable air transport system.”

	The Civil Aviation Department, CAD, is the regulator of civil aviation activities in Hong Kong. It also provides air traffic management services, and is the investigation authority for aircraft accidents – all are inseparable from Hong Kong’s aviation development.

	The Hong Kong Flight Information Region is assigned by the International Civil Aviation Organization, ICAO, covering an area of 276,000 square kilometres.

	CAD is responsible for providing air traffic management services to all arriving, departing and overflying traffic operating within the Hong Kong Flight Information Region. This means that we handle over 1,600 flights a day.

	Mr Colman Ng, Deputy Director-General of Civil Aviation, “Every tiny blip on the radar represents an aeroplane and each one of them carries hundreds of passengers. Air Traffic Control Officers therefore have to be very cautious with every decision they make.”

	Vehicles need to follow traffic signs on the road. Aircraft are no different. The responsibility of directing air traffic falls on experienced Air Traffic Control Officers.

	With the aid of the surveillance radar system, Air Traffic Control Officers monitor aircraft entering the Hong Kong Flight Information Region, direct them into the arrival sequence, assign flight levels, and guide them on to specific arrival tracks for approach and landing.

	Officers in the Air Traffic Control Tower update pilots with information such as the latest weather, wind conditions and distance from touchdown and advise them when the runway is available for landing. For the case of departures, controllers direct pilots to take off.

Air Traffic Control Officers also ensure safe separation between departing and overflying aircraft until they leave the relevant control sector and are handed over to the next control sector.

	Most Air Traffic Control Officers have had some flying experience as part of their training. While it usually takes five years to become a fully-qualified controller, such qualifications are subject to regular checks to ensure their proficiency in air traffic control procedures and skills.

	In addition to air traffic controllers, CAD also has its own team of engineers who develop and apply advanced technologies to maintain smooth and safe air traffic operations.

Apart from the radar sites situated at strategic locations of Hong Kong, the air traffic control system incorporates the latest satellite-based navigation features capable of receiving position and altitude data automatically broadcast from modern aircraft so as to enhance safety and efficiency of air traffic operations.

	Location detectors are also in place to track real-time positions of moving vehicles or taxiing aircraft on the airfield. Ground traffic are being closely monitored and provided with warning alert for collision avoidance.

	CAD takes a leading role in setting up the “Collaborative Decision Making” platform in the Asia-Pacific region. By way of enhancing the transparency of aeronautical information through sharing of a wide range of flight data and related information in advance, all stakeholders at Hong Kong International Airport are in a better position to plan ahead in tackling operational problems and in responding to contingency.

	Mr Simon Li, Assistant Director-General of Civil Aviation, “CDM aims at enhancing airport stakeholders’ collective decision making and coordination. Being able to allocate resources swiftly and devise effective contingency measures would be crucial for the airport to resume normal operations after a period of traffic disruption.”

	The airworthiness of aircraft is paramount for the safe travel of passengers. CAD therefore sets out stringent airworthiness requirements and maintenance standards. Qualified engineers of airlines carry out regular checks and maintenance tasks in accordance with our requirements.

	Captain Victor Liu, Assistant Director-General of Civil Aviation, “Our professional Flight Operations Inspectors and Airworthiness Officers carry out inspections on airlines and maintenance organisations regularly to ensure that they meet the most stringent safety standards.”

	As at the end of 2012, ten airlines hold the Air Operator’s Certificates granted by CAD. About 300 aircraft are locally registered. Maintenance staff and flight crew’s qualifications are also certified by CAD.

	These log books are just like the résumés of aircraft. CAD’s inspecting staff regularly monitor maintenance works of airlines and maintenance organisations to make sure that they fully comply with international airworthiness standards.

	Even a Boeing 747-400 aircraft requires over 9,000 maintenance man hours to cover some 1,300 items each year to ensure its continued airworthiness status for the carriage of passengers.

	To ensure safety standards of each local AOC holder, our Flight Operations Inspectors and Helicopter Operations Inspectors also conduct inspections on airlines’ operations as well as crew training.

	Safety of human lives is our prime consideration in aircraft and airport operations. It is CAD’s responsibility to ensure Hong Kong International Airport complies with ICAO’s requirements.

	Although the Airport Authority is in charge of the airport’s daily operations, as the safety regulator, CAD has the responsibility to monitor maintenance and operating conditions of airport facilities in order to remove potential hazards to aircraft.

	In light of international trends, CAD has stepped up aviation security to prevent dangerous goods incidents and terrorist attacks against aviation. While regularly reviewing and enhancing relevant measures, we also maintain close liaison with international security experts and organisations.

	Heliports and general aviation activities are also under CAD’s regulatory purview.

	As the authority in-charge, CAD coordinates the rescue operation as a whole with relevant parties in case of aircraft accidents. The Accident Investigation Division will be mobilised to collect evidence, determine the circumstances and causes of occurrences. Investigation reports will then be published with a view to preventing recurrence and saving lives.

	Hong Kong’s air passenger and freight traffic hit new records year after year as an international hub. To cater for such increasing demand, CAD needs to remain dynamic in handling air services, such as reviewing tariffs on scheduled services to and from Hong Kong, coordinating flight schedules, allocating runway slots, and monitoring airlines’ on-time performance.

	CAD also regularly reviews civil aviation legislations and proposes changes…

	as well as actively participates in ICAO’s activities for exchanging aviation safety and management experience.

	As Hong Kong’s aviation industry is advancing toward sustainable development, CAD Headquarters’ design realises this aspiration.

	Director-General of Civil Aviation, “CAD Headquarters not only houses state-of-the-art facilities, but also reserves capacity for future expansion. Our Headquarters offers one-stop service for both the industry and the general public.”

	Landscaped with green plants, the building undertakes the mission of promoting sustainability. Its Education Path retells the centenary history of aviation in Hong Kong and aims to share aviation knowledge with the public.

	The new Air Traffic Control Centre incorporates designs to take on the challenges brought by future development, such as the third runway and projected traffic growth in the region. Grade A conference facilities are in place for international conferences to share knowledge with the industry as well as the general public for promoting sustainable development.

	Let’s live our dream of flying which began a century ago, and turn over a new chapter for civil aviation.

5

