APPENDIX 12 REQUIREMENTS FOR THE DESIGN AND OPERATIONS OF WATER LANDING SITES FOR SEAPLANE OPERATIONS

Contents

1.0	INTRODU	ICTION	- 2 -
2.0	DEFINITION	ONS	- 3 -
4.0	WATER A	ERODROME/LANDING SITE DATA	- 5 -
5.0	PHYSICA	L CHARACTERISTICS	- 8 -
6.0	OBSTACL	LE RESTRICTION AND REMOVAL	11 -
7.0	VISUAL A	IDS FOR NAVIGATION	14 -
8.0	VISUAL A	IDS FOR DENOTING OBSTACLES	17 -
9.0	WILDLIFE	STRIKE HAZARD REDUCTION	18 -
		OF MOVEMENT AREA	
11.0	RESCUE	AND FIRE FIGHTING	20 -
12.0	WATER A	ERODROME EMERGENCY PLANNING	21 -
APPEN	NDIX 1	OBSTACLE LIMITATION SURFACE	22 -
APPEN	NDIX 2	CURVED TAKE-OFF CLIMB/APPROACH SURFACE	23 -

REQUIREMENTS FOR THE DESIGN AND OPERATIONS OF WATER LANDING SITES FOR SEAPLANE OPERATIONS

1.0 INTRODUCTION

- 1.1 Section 10 of the Civil Aviation Reform Act 1999 stipulates that a person shall not operate an aerodrome except under a certificate or registration approval issued by the Authority.
- 1.2 The Act defines an aerodrome as: "a defined area on land **or water** (including any buildings, installations and equipment) intended to be used either wholly or in part for the arrival, departure and surface movement of aircraft".
- 1.3 ICAO Annex 14 does not differentiate between land and water as a surface from which aircraft can operate. Furthermore, Annex 14 defines that an aerodrome can be an area of land or water.
- 1.4 Operations of aeroplanes on water differ significantly from those conducted on land, and the criteria used for certification/registration approval of land aerodromes may not be appropriate for certification/registration approval of water aerodromes.
- 1.5 For Water Landing Sites (WLS) catering for General Aviation operations on private, aerial and chartered flights, this appendix sets out the requirements for the design and operations of Water landing Sites (WLS) for seaplane operations. These WLSs are required to obtain registration approval from the CAAF and shall comply with the requirements for registration approval as set out in this SD Aerodromes.
- 1.6 The specifications in this appendix outlines the minimum specifications for the physical characteristics, obstacle limitation surfaces (OLS), visual aids, services and operating procedures to be provided at a WLS for seaplanes operating maximum mass of 5700Kg and below.
- 1.7 Although a WLS registration approval does not cover the full scope of certification, a fundamental criterion, that is, the establishment and maintenance of an appropriate Safety Management System (SMS) commensurate with the size and type of operations, remains the same for both certified and registered sites.

27 August 2019 - 2 -

2.0 DEFINITIONS

2.1 The following definitions are specific to this appendix: -

Fixed platform – A platform extending from the shore, on water and supported by pillars to hold it in position, intended to align alongside seaplanes for the purposes of embarkation and disembarkation of passengers, loading and unloading of cargo, or refuelling or parking of seaplanes.

Floating platform – A platform placed on open water authorized for the purpose of embarkation and disembarkation of passengers, loading and unloading of cargo by seaplane.

Gangway – A movable walkway where people board and disembark such as platforms, and piers.

Low water level – The average low level during that month of the year when levels are lowest or, in the case of tidal waters, the average level of low water springs or lower low waters, depending on the type of tide.

Mooring – A fixed permanent installation on the water surface used to secure seaplanes. The seaplane may be moored to a floating buoy, a pier, platforms, etc.

Mooring buoy – A buoy connected by chain or cable to a permanent unmovable anchor sunk deeply into the bottom of a body of water.

Protected area – An area which is protected from large waves. The structure providing protection can be natural or constructed.

Seaplane – An aeroplane on floats (amphibious or non-amphibious) or a flying boat (water-only or amphibious).

Taxi channel – A defined path on a water aerodrome, intended for the use of taxing seaplanes.

Turning basin – A water area used for the water taxi manoeuvring of seaplanes along shoreline facilities and at the ends of a narrow water runway.

Waterways – A river, canal or other waterbody serving as a route or way of travel or transport.

Water aerodrome – A defined area, primarily on water, intended to be used either wholly or in part for the arrival, departure and movement of seaplanes, and any building and equipment on ground or water.

Water aerodrome movement area – The part of an aerodrome to be used for take-off, landing and taxiing of seaplanes, consisting of the manoeuvring area and platforms.

Water aerodrome operator – Any organization/ or person in charge of a water aerodrome including employee, agent or other authorized representative.

Water current – is rate of flow of the water.

Water Landing Site – is a place that may be used as an aerodrome for infrequent, opportunity and short-term operations, other than Regular Public Transport (RPT), by day under Visual Meteorological Conditions (VMC) and intended for use wholly or partly for the arrival or departure of sea planes.

Water runway (channel) - A defined rectangular area on a water aerodrome, intended for the landing and take-off of seaplane along its length.

27 August 2019 - 3 -

Note - the terms water aerodrome and water landing site are used interchangeably throughout this document.

27 August 2019 - 4 -

4.0 WATER AERODROME/LANDING SITE DATA

Note — this section contains specifications for the provision of data relating to the WLS that shall be determined and recorded in the WLS aerodrome emergency plan. This section also defines the characteristics of WLS that are to be made available through the aeronautical information publications and/or disseminated through the aeronautical information service.

4.1 Data quality requirements

- 4.1.1 Except as specified, the determination and reporting of related aeronautical data shall be in accordance with the accuracy requirements set forth below taking into account the established quality system procedures:
 - (a) The water aerodrome/landing site elevation shall be measured to the accuracy and rounded up to the next higher of one-half metre or foot;
 - (b) Linear dimensions shall be measured to the nearest one-half metre;
 - (c) Aeronautical geographical co-ordinates (indicating latitude and longitude) shall be expressed in terms of the WGS-84 reference datum;
 - (d) True bearings shall be measured to the nearest degree;
 - (e) Water depths shall be measured and rounded down to the nearest one tenth of metre; and
 - (f) Tides shall be measured with respect to lowest tides recorded for the location.

4.2 Geographic data

- 4.2.1 Geometric centre; the geometric centre of a water aerodrome shall be determined and given to the nearest 1/10th second.
- 4.2.2 Water aerodrome elevation; average highest elevation of the water runway shall be measured with reference to mean sea level.
- 4.2.3 Water aerodrome magnetic variation; the magnetic variation for the water aerodrome geometric centre shall be determined and given to the nearest degree from magnetic north.
- 4.2.4 Navigation aids; where navigation aids are installed for use at water aerodromes, the following information shall be determined and given:
 - (a) the bearing, geographic co-ordinates of the antenna or radiating centre to the nearest 1/10th second; and
 - (b) the elevation of the antenna or radiating centre.

4.3 Water aerodrome dimensions and related information

- 4.3.1 The following data shall be measured or described and given for each facility provided on a water aerodrome:
 - (a) water runway(s):
 - true bearing;
 - length;

27 August 2019 - 5 -

Civil Aviation Authority of FijiStandards Document – Aerodromes

- width;
- · depth of water; and
- water current.
- (b) turning basins:
 - location;
 - dimension; and
 - depth of water.
- (c) taxi channel:
 - width; and
 - depth of water.
- (d) shore facility:
 - type; and
 - · depth at shore.
- (e) significant obstacles on and in the vicinity of the water aerodrome:
 - location;
 - top elevation to the nearest (next higher) foot; and type.
- (f) marking
- water runways;
- taxi channels; and
- hazardous areas.

4.4 Provision of operational information

4.4.1 Movement area and related facilities

- 4.4.1.1 Information on the condition of the movement area and the operational status of related facilities shall be given to the appropriate aeronautical information service;
 - (a) Information of operational significance shall be given to the appropriate air traffic services units;
 and
 - (b) The information shall be kept up to date.
- 4.4.1.2 The condition of the movement area and the operational status of related facilities shall be monitored and reports of operational significance or affecting seaplane performance shall be given to the appropriate air traffic services units in respect of:
 - (a) damage to shore facility;
 - (b) floating debris in the movement area;
 - (c) temporary hazards to include log booms, surface vessels or any other surface or below surface hazard;
 - (d) abnormally high/low water depth;
 - (e) water currents;
 - (f) tidal areas, depth of water at high and low tides or seasonal changes; and

27 August 2019 - 6 -

- (g) any other information that may have safety impact on operations.
- 4.4.1.3 Information on water runway(s) shall consist of:
 - (a) the tidal range;
 - (b) the times of high and low tide; and
 - (c) the approximate speed and direction of the water current.

27 August 2019 - 7 -

5.0 PHYSICAL CHARACTERISTICS

5.1 Water runway

5.1.1 Number and orientation of water runways

The number of water runways at a water aerodrome and their orientation should be such that, for a large percentage of time as practicable but for not less than 95 percent there is at least one water runway for which the surface wind velocity component at right angles to its longitudinal axis will not preclude the landing or taking off of seaplane that the water aerodrome is intended to serve.

5.1.2 Length of water runways

The length of the water runway to be provided should be adequate to meet the operational requirements of the critical seaplane for which the runway is intended and should be not less than the longest length determined by applying the corrections for local conditions to the operations and performance characteristics of the relevant seaplanes.

5.1.3 Width of water runways

The width of the water runway should be not less than 60 m wherever practicable.

5.1.4 Water Depth

The depth of the water measured at low water level in the water runway should not be less than 1.8 m (6 ft.) or less than 0.3 m below the hull or floats when the seaplane is stationary and loaded to maximum take-off weight.

5.1.5 Water runway strip

A protective buffer should extend on each side from the edge of the water runway to a distance of not less than 30 m (100 ft.) and on each end of the water runway to a distance of 60 m wherever practicable.

5.2 Turning basins

- 5.2.1 Turning basins should be provided at the end of the water runway, whenever necessary.
- 5.2.2 When turning basins are provided it shall have:
 - (a) A diameter measured at low water level of not less than twice the specified minimum width of the corresponding water runway;
 - (b) The depth of turning basins measured at low water level should be at least that of the corresponding water runway; and
 - (c) A horizontal obstruction clearance between the edge of the turning basin and the nearest obstacle of no less than 15 m (50 ft.).

27 August 2019 - 8 -

5.3 Taxi channels

- 5.3.1 Taxi channels should be provided to permit the safe and expeditious handling of aerodrome traffic. Where provided, the taxi channels shall have a width of not less than 45 m (150 ft.), wherever practicable
- 5.3.2 Wingtip to wingtip clearance for passing seaplanes (dual directional taxi channels) should be not less than 15 m (50 ft.).
- 5.3.3 The depth of the water measured at low water level in the taxi channel should not be less than 1.8 m (6 ft.) or less than 0.3 m below the hull or floats when the seaplane is stationary and loaded to maximum take-off weight.

5.4 Mooring areas

- 5.4.1 Mooring areas should be provided, whenever necessary, for the mooring of seaplane and to permit the embarkation and disembarkation of passengers, loading and unloading of cargo and mail without interfering with the aerodrome traffic.
- 5.4.2 When mooring areas are provided:
 - (a) The size of the mooring areas should be adequate to permit expeditious handling of the peak hour traffic.
 - (b) The depth of water at the mooring area measured at low water level should be at least that of the corresponding taxi channel.
 - (c) The mooring area shall be designed in such a manner as to provide a minimum clearance of 15 m (50 ft.) between any part of the seaplane and any object it could come into contact with depending on water level.

5.5 Shore facilities

- 5.5.1 Where practicable, a platform (fixed or floating), ramp or beach should be provided to permit the embarking and disembarking of passengers and crew, loading and unloading of cargo and refuelling.
- 5.5.2 Where a platform is provided it shall:
 - (a) be in a condition that permits constant use without causing injury to persons or damage to aircraft;
 - (b) be attached or anchored in a manner that prevents it from shifting position or becoming detached;
 - (c) have access from the shore that provides for the safe movement of crew and passengers; and
 - (d) have at least two bull rails or provision for appropriate number of tie-down cleats at each seaplane parking position to secure the seaplane.
- 5.5.3 When a seaplane is normally secured in a position where any seaplane component overhangs the platform and constitutes a hazard to the movement of crew and passengers, the hazard shall be clearly indicated by means of:

27 August 2019 - 9 -

- (a) cones; and/ or
- (b) hashed red and white markings; and
- (c) in a manner easily identifiable to crew and passengers
- 5.5.4 Where a ramp or beach is provided it shall be:
 - (a) built 1.5 times the width of floats or landing gear of the largest seaplane intended to use the facility;
 - (b) located in such a manner as to provide a minimum clearance of 1.8 m (6 ft.) between a seaplane wing and any object it could come into contact with; and
 - (c) constructed with a slope not steeper than 8:1.

27 August 2019 - 10 -

6.0 OBSTACLE RESTRICTION AND REMOVAL

Note — this section establishes a series of Obstacle Limitation Surfaces (OLS) that define the limits to which objects may project into the airspace in order to minimize the dangers presented by obstacles, either during take-off or approach of seaplanes at water aerodromes.

6.1 Obstacle limitation surfaces

- 6.1.1 The following OLS shall be established for non-instrument water aerodromes as shown in Appendix 1:
 - (a) a take-off climb/approach surface;
 - (b) a transitional surface; and
 - (c) an inner horizontal surface.

Take-off climb /approach Surface

- 6.1.2 Description The take-off climb/approach surface shall be either straight or curved and established at the end/beginning of the water runway strip.
- 6.1.3 Characteristics The limit of the take-off climb /approach surface shall be:
 - (a) The width of the inner edge shall not be less than that of the associated water runway strip
 - (b) The inner edge shall start at 60 m from threshold of water runway;
 - (c) The elevation of the inner edge shall be the elevation of the water aerodrome;
 - (d) The length of the take-off climb /approach surface shall not be less than 2500 m (8200 ft.) from the inner edge;
 - (e) The slope of the take-off climb/approach surface shall be a minimum of 4 % (1:25);
 - (f) The centre line of the take-off climb/approach surface shall define the approach path and be:
 - i. a straight line; or
 - ii. an arc of constant radius; or
 - iii. a combination of a straight line and an arc of constant radius.

Straight-in take-off climb/Approach Surface

6.1.4 Where the slope is designed for a straight-in approach the divergence of the take-off climb/approach surface shall be set at 10% starting from the inner edge

Curved take-off climb/approach Surfaces

27 August 2019 - 11 -

- 6.1.5 Where established, a curved take-off climb/approach surface shall not contain more than one curved portion.
- 6.1.6 A curved portion of a take-off climb/approach surface shall not allow a change of direction greater than 90 degrees.
- 6.1.7 Where a curved portion of take-off climb/approach surface is provided:
 - a) the straight portion originating at the inner edge shall not be less than 1300 m (4265 ft.); and
 - b) the radius of arc defining the centre line of the take-off climb/approach surface shall not in any portion of the take-off climb/approach surface be less than 736 m (2415 ft.) in accordance with Appendix 2.
- 6.1.8 A take-off climb/approach surface incorporating a curved portion shall be established only where guidance, such as, geographical points or other visual references are available.

Note - A curved approach is normally established at a non-instrument water runway where it is necessary to avoid obstacles, terrain, noise sensitive areas, or to utilise the airspace above public lands (e.g. freeways, rivers, golf courses).

Table 1 - Dimensions and slopes of obstacle limitation surfaces - water aerodromes

Approach type – Non-instrument				
Take-off climb/approach surface				
Width of inner edge	Width of water runway strip - (120 m minimum)			
Location of inner edge	60 m from the threshold			
Divergence take-off climb/approach surface	10 %			
Length (minimum)	2500 m			
Slope of take-off climb/approach surface (maximum)	4% (1:25)			
Transitional Surface:				
Slope (maximum)	Vertical to 15 m then 1:5 (20 %)			
Inner Horizontal Surface:				
Height	45 m			
Radius	2,500 m			

6.2 Displaced threshold

27 August 2019 - 12 -

APPENDIX 12

- 6.2.1 Where the integrity of the approach surface cannot be maintained due to fixed or mobile obstacles, a landing threshold shall be displaced from the normal threshold.
- 6.2.2 This displacement shall be established so that the new approach surface, starting at the displacement, will clear all obstacles.
- 6.2.3 Where a threshold has been displaced, the inner edge of approach surface shall be located at 60 m from the point of displacement.

6.3 Objects and obstacles

- 6.3.1 No fixed object shall be permitted on a water runway or on a water runway strip.
- 6.3.2 Fixed objects or structures that are located within the water aerodrome boundary shall not penetrate OLS unless:
 - (a) those structures are for air navigation purposes; or
 - (b) are essential to the safety of aircraft operation; and
 - (c) are marked, in accordance with ICAO Annex 14, Volume I; and
 - (d) are frangible.
- 6.3.3 A mobile object shall not penetrate take-off climb/approach surfaces, unless procedures are in place to ensure the object is removed during approach and departure operations.

6.4 Other objects

- 6.4.1 Where an aeronautical study (safety risk assessment) indicates that an object is hazardous to seaplane located on the movement area or in the air in the immediate vicinity of the water aerodrome, it shall be:
 - (a) removed; or
 - (b) marked; and/or
 - (c) lighted in accordance with ICAO Annex 14, Volume I.
- 6.4.2 The water aerodrome operator shall conduct a safety risk assessment to establish the required clearances to be used above waterways, lagoons, or harbour.

27 August 2019 - 13 -

7.0 VISUAL AIDS FOR NAVIGATION

7.1 Wind direction indicator

- 7.1.1 Unless the direction of the wind can be obtained by radio, at least one wind direction indicator should be installed.
- 7.1.2 Where a wind direction indicator is installed it shall be:
 - (a) of an international orange, orange and white or red and white colour; and
 - (b) in the form of a truncated cone.
- 7.1.3 The wind direction indicator should be:
 - (a) visible at a height of 300 m (1000 ft.) above the water runway; and
 - (b) visible from any portion of the manoeuvring area.

7.2 Markings

7.2.1 Dock identification marking

Characteristics

- 7.2.1.1 Dock identification markings shall consist of:
 - (a) a triangle;
 - (b) painted bull rails as specified in 7.2.1.3.
- 7.2.1.2 Both markings shall be affixed to the upper surface of the dock so as to be visible from 300 m (1000 ft.) above the water runway.

Bull rails

7.2.1.3 Where bull rails are installed, they shall be painted in alternated bands of international orange and white stripes.

Gangways

7.2.1.4 Gangways shall be painted red or signage provided indicating seaplane access only.

7.2.2 Marker buoys

Characteristics

- 7.2.2.1 Marker buoys shall be visible to aircraft:
 - (a) manoeuvring on the surface of water; and
 - (b) 300 m (1000 ft.) above the water runway.

27 August 2019 - 14 -

Water runway markers

- 7.2.2.2 Except as specified in 6.2.2.3 at water aerodromes where there is no conflict with marine traffic or marine regulations:
 - (a) Both ends of the take-off and landing area shall be marked with floating markers.
 - (b) The markers shall be visible from a distance greater than 2 nautical miles.
 - (c) Each marker shall be:
 - of international orange in color; or
 - · alternating international orange and white.
- 7.2.2.3 Where it is impracticable to mark the water runway as specified in 7.2.2.2:
 - (a) guidance such as geographical points and/or other visual references shall be provided to designate the take-off and landing area; and
 - (b) these visual references shall be identified and published.

Displaced threshold markers

- 7.2.2.4 Where a threshold is displaced permanently or temporarily:
 - (a) the threshold displacement shall be marked with floating markers;
 - (b) the markers shall be visible from a distance of at least 2 nautical miles; and
 - (c) each marker shall be international orange or the markers shall be alternating international orange and white.

Hazardous areas markers

- 7.2.2.5 Where shoals or other hazards could endanger a seaplane, marker buoys shall be installed to clearly indicate the hazardous area.
- 7.2.2.6 Marker buoys for delineating hazardous area shall be distinctly marked from water runway markers in colour and shapes.

7.3 Signs

Prohibition signs

- 7.3.1 A sign shall be provided and displayed on the dock restricting the dock to seaplane operations only.
- 7.3.2 A sign shall be displayed on the dock restricting passengers from the docking area until all seaplanes and propellers have come to a complete stop

27 August 2019 - 15 -

7.4 Strobe Lights

- 7.4.1 Strobe lights should be installed to delineate water aerodrome facilities wherever necessary. Where installed, the strobe lights shall be:
 - (a) white, quick flashing; and
 - (b) located in an area that is easily and constantly seen by both marine and air traffic.

27 August 2019 - 16 -

8.0 VISUAL AIDS FOR DENOTING OBSTACLES

8.1 Objects to be marked and/or lighted

Fixed objects

- 8.1.1 Objects that are conspicuous by their shape, size or colour need not be marked.
- 8.1.2 Except as covered under the Marine Act, objects shall be marked in accordance with 8.2.

8.2 Marking of objects

General

- 8.2.1 Except as specified in 8.1.1 all fixed objects shall be marked in a conspicuous colour.
- 8.2.2 Where it is not possible to colour the objects, markers or flags shall be displayed on or above the objects.

Use of colours

8.2.3 The colour and form of marking displayed on objects shall be in accordance with Annex 14, Volume I- Aerodrome Design and Operations.

Use of markers

- 8.2.4 Markers displayed on or adjacent to objects shall be:
 - (a) located in conspicuous positions so as to retain the general definition of the object; and
 - (b) recognizable in clear weather from a distance of:
 - o 1000 m for an object to be viewed from the air; and
 - 300 m for an object to be viewed from the ground in all directions in which a seaplane is likely to approach the object.
- 8.2.5 The shape of the markers shall be:
 - (a) distinctive to the extent necessary to ensure that they are not mistaken for markers employed to convey other information; and
 - (b) such that the hazard presented by the object they mark is not increased.
- 8.2.6 The colour selected shall contrast with the background against which it will be seen.

27 August 2019 - 17 -

9.0 WILDLIFE STRIKE HAZARD REDUCTION

- 9.1 The presence of wildlife (birds) on and in the water aerodrome vicinity poses a serious threat to seaplane operational safety.
- 9.2 The wildlife strike hazard on or in the vicinity of water aerodrome shall be assessed through an ongoing evaluation of the wildlife hazard by competent personnel.
- 9.3 Action shall be taken to decrease the risk to seaplane operations by adopting measures to minimize the likelihood of collisions between wildlife and seaplane.

27 August 2019 - 18 -

10.0 LIGHTING OF MOVEMENT AREA

- 10.1 Water aerodrome identification and manoeuvring area lighting should be provided for reduced visibility conditions wherever necessary.
- 10.2 A lighted water aerodrome can be identified by a beacon alternating white and yellow flashes at the rate of 12 to 30 flashes per minute.
- 10.3 In water traffic congested areas, a radio activated strobe beacon may be used to alert mariners and other airman that a seaplane will be arriving or departing within a short time.
- 10.4 Floodlights or spotlights should be installed on the shore to illuminate aprons, floats, ramps, and piers wherever necessary. Care must be taken in locating and aiming floodlights to preclude affecting the vision of pilot's landing or taking off or creating distracting reflections.

27 August 2019 - 19 -

11.0 RESCUE AND FIRE FIGHTING

Level of protection to be provided

- 11.1 At water aerodromes the rescue and fire-fighting vessel(s) shall be provided appropriate to the level of protection required.
- 11.2 The rescue vessel(s) provided shall be appropriate for the environment involved and they shall be capable or shall carry equipment capable of accommodating twice the maximum number of passengers carried by the largest type of seaplane serving the water aerodrome.
- 11.3 The level of protection provided at a water aerodrome for rescue and fire-fighting shall be appropriate to the water aerodrome using principles in Chapter 4 section 4.1 of this SD-Aerodromes.
- Types of extinguishing agents and the amount of water for foam production and complimentary agents shall be provided on the rescue and fire-fighting vessel(s) in accordance with the aerodrome category for rescue and fire-fighting determined under Table 1 and Table 2 in Chapter 4 of this SD-Aerodromes.
- 11.5 The equipment and information sufficient to navigate to and from the incident site, communicate with survivors and rescue personnel, effect entry and fire-fighting and provide medical assistance shall be provided in rescue and fire-fighting vessels.
- 11.6 A communication system shall be provided linking the water aerodrome fire station, control tower (if available), fire and rescue vessel(s), fire and rescue vehicles and any other fire station (if available) in the vicinity.
- 11.7 An alerting system for rescue and fire-fighting personnel, capable of being operated by that station, shall be provided at a fire station, any other fire station in the vicinity and the aerodrome control tower.

Response time

11.8 For water aerodromes the operational objective of the RFFS shall be to achieve a response time not exceeding three (03) minutes to any point of each operational water runway, in optimum visibility and surface conditions.

27 August 2019 - 20 -

12.0 WATER AERODROME EMERGENCY PLANNING

- 12.1 The operator of water aerodrome shall prepare and submit an Aerodrome Emergency Plan (AEP) for the particular water aerodrome for approval/acceptance by the CAAF.
- 12.2 The objectives of emergency planning outlined in Appendix 9 of this Standards Document Aerodromes applies equally to water aerodromes.
- 12.3 The emergency plan shall consider the particular hazards associated with seaplane operations, including:
 - a) passenger evacuation into a further life-threatening environment, e.g. deep water;
 - b) the onset of hypothermia, and its associated effects, during and following prolonged immersion in cold water; and
 - c) the immediate toxicity and respiratory effects on survivors in the water following the ingestion of floating fuel and oils and their associated vapours, and fire suppressant foams, powders and gases.
- 12.4 The AEP shall contain provisions for:
 - a) water rescue;
 - b) fire response; and
 - c) recovery of disabled aircraft from the movement area.
- 12.5 The AEP shall contain procedures for periodic testing of the adequacy of the plan and for reviewing the results in order to improve its effectiveness.
- 12.6 The AEP shall be tested in accordance with these SD-Aerodrome requirements.

Note - Additional guidance on seaplane accidents in the water is outlined in Appendix 6 to the ICAO Airport Services Manual (Doc 9137) Part 7.

27 August 2019 - 21 -

APPENDIX 1

OBSTACLE LIMITATION SURFACE

WATER AERODROME OBSTACLE LIMITATION SURFACE

27 August 2019 - 22 -

APPENDIX 2 CURVED TAKE-OFF CLIMB/APPROACH SURFACE

27 August 2019 - 23 -

THIS PAGE IS INTENTIONALLY BLANK

27 August 2019 - 24 -