

TRUSTEE’S ANNUAL REPORT

2011

GGAASSCCoo
Saving lives in General Aviation

2 GGAASSCCoo Trusteesô Report 2011

GASCO’s IMPACT

GASCo was founded in 1964 to

provide a forum in which all of the

General Aviation organisations

could meet to share safety

information. There were only a few

members in those days but today

almost every organisation that

represents those who supply,

maintain, control, support, regulate

and, fly nearly every kind of flying

machine is a member of GASCo.

They meet to share experiences and

ideas for the improvement of flight

safety. GASCo is a Charity funded

by its member organisations, pilots,

aviation authorities and other

generous contributors. Our

services include:

¶ Provision of an independent

forum for the consideration of

General Aviation flight safety

issues

¶ Publishing Flight Safety

magazine and other reports

¶ Carrying out flight safety

education and promotion

through Safety Evenings,

Events and Seminars

¶ Supporting research into

flight safety related matters

¶ Membership of other

organisations

¶ Representation of GA safety

concerns and issues at

appropriate levels including

replying to consultations

If you are interested in finding out

more about GASCo or about joining

or volunteering email:

ce@gasco.org.uk

Making a difference to you as a GA

pilot, maintainer, medic or

operations/support person

Making a difference to your other

GA organisations

GGAASSCCoo Trusteesô Report 2011 3

CONTENTS

This report provides an overview of GASCo’s activity from January to December 2012. The aim of this report is to explain

what GASCo is, how we are governed and funded and to highlight some of our achievements. This report is designed to

demonstrate GASCo’s impact and the difference that we make to and on behalf of our members, the aviation community

and the general public.

For more information about GASCo visit www.gasco.org.uk. If you feel this report is missing information, please email

ce@gasco.org.uk and tell us what you would like to see included in our future impact reports.

Foreword ……. 4

Membership ……… 5

About GASCo ……. 6

Key 2011 Projects ……. 8

Future Plans and Projects …… 11

Finance …….. 12

Governance and Board ………. 14

http://www.gasco.org.uk/
mailto:ce@gasco.org.uk

4 GGAASSCCoo Trusteesô Report 2011

GERALD HACKEMER
Chairman, GASCo

My term of office will come to an end at

the 2012 AGM and it gives me enormous

satisfaction to look back at my time as

Chairman and reflect on the progress

that has been made, building on the

sturdy foundations laid down by many

people as well as substantive work such

the General Aviation Safety Promotion

and Education Report which paved the

way for many of the activities that you

see set out in this impact report.

I have enjoyed my time at the helm of the

GASCo enormously. It has been richly

rewarding and I would like to thank my

colleagues on the Board, members of the

Council and the GASCo staff and

volunteers for their hard work, unstinting

support and, in particular for their

devotion to the cause of reducing the

fatal accident rate in UK General

Aviation.

Saving lives in General Aviation

GGAASSCCoo Trusteesô Report 2011 5

MEMBERSHIP

GASCo’s vision is a reduction in GA

fatal accidents to as low as reasonably

possible. The cross fertilization of

safety ideas and management systems

is a key to achieving our vision and the

development of an inclusive, multi-

disciplinary membership base is vital

to success.

Membership remained generally healthy

throughout 2011 but a number of

organizations had to reduce their

contributions due the prevailing economic

conditions. Sadly a small minority did not

renew their membership and it is a high

priority to encourage them to rejoin as soon

as possible. On a positive note, we welcomed

the return of the RAF Inspectorate of Flight

Safety as members of the Council.

Council Members

Aircraft Owners & Pilots Association - AOPA
Association of Aviation Medical Examiners -
AAME
Association of Licensed Aircraft Engineers -
ALAE
British Aerobatic Association - BAA
British Balloon & Airship Club - BBAC
British Business & General Aviation
Association - BBGA
British Gliding Association - BGA
British Helicopter Association ï BHA
British Medical Pilots Association - BMPA
British Microlight Aircraft Association - BMAA
British Model Flying Association - BMFA
British Parachute Association - BPA
British Rotorcraft Association - BRA
British Women Pilots Association ï BWPA
Civil Aviation Authority - CAA
Flying Farmers Association - FFA

Guild of Air Pilots & Air Navigators - GAPAN
Guild of Air Traffic Control Officers ï GATCO
Hayward Aviation Limited
Helicopter Club of Great Britain - HCGB
Historic Aircraft Association - HAA
Light Aircraft Association - LAA
Meteorological Office ï Met Off
Mission Aviation Fellowship ï MAF
NATS
PPL/IR Europe
Royal Aeronautical Society - RAeS
Royal Air Force Flying Clubs Association -
RAFFCA
Royal Institute of Navigation - RIN
Royal Meteorological Society ï R Met S
Sherburn Aero Club
UK Flight Safety Committee ï UKFSC
Vintage Aircraft Club - VAC

http://www.aopa.co.uk/
http://www.aame.co.uk/
http://www.alae.co.uk/
http://www.aerobatics.org.uk/
http://www.bbac.org/
http://www.gamta.org/
http://www.gamta.org/
http://www.gliding.co.uk/
http://www.britishhelicopterassociation.org/
http://www.bmpa.org.uk/
http://www.bmaa.org./
http://www.bmfa.org.uk/
http://www.bpa.org.uk/
http://www.bwpa.co.uk/
http://www.srg.caa.co.uk/
http://www.ffa.org.uk/
http://www.gapan.org/
http://www.gatco.org/
http://www.hcgb.co.uk/
http://www.haa-uk.aero/
http://www.laa.uk.com/
http://www.metoffice.gov.uk/
http://www.maf-europe.org/
http://www.pplir.org/
http://www.aerosociety.com/
http://www.raffca.org/
http://www.rin.org.uk/
http://www.rmets.org/
http://www.sherburn-aero-club.org.uk/
http://www.ukfsc.co.uk/

6 GGAASSCCoo Trusteesô Report 2011

ABOUT GASCo

GASCo’s Mission

Our mission is to keep the number of

incidents and accidents in General

Aviation (GA) at the lowest number

possible using all practical means

available to educate, inform, train and

meet those involved with GA in order

to promote and improve its safe

operation.

GASCo’s Objects

The objects for which GASCO as a

charitable company is established are

to foster the development of General

Aviation in the United Kingdom along

safe lines by encouraging competence,

safety and good airmanship among

general aviation pilots and operators

and all concerned with general aviation

activity. They are set out below with

examples of activities undertaken in

2011 to support GASCoôs charitable

objects.

j to collect, collate and
disseminate flight safety
information among the users of
GA aircraft;

Examples of activity: GASCo and
FlyOnTrack, websites, GASCo/CAA
Safety Evenings and through GASCoôs
Flight Safety magazine. Work began
on the construction of a new website
with a pilot version available at the end
of the year. The new website will be
operational in 2012.

j to study all matters affecting or

which might affect flight safety in
UK GA and make
recommendations to relevant
parties;

Examples of activity: Work continued
to publicise the GASCo Stall/Spin
report published in 2010 and members
of the Board continued to press for
action on the recommendations made
in the paper.

j to bring together in conference

representatives of voluntary
organisations, government
departments, statutory
authorities and individuals;

Examples of activity: The principal
forum for this is the GASCo Council.
There were three meetings of the
Council in 2011. Members of the
GASCo Board also attended meetings
of the General Aviation Strategic
Forum, the General Aviation
Consultative Committee, the Airspace
& Safety Initiative Communication &
Education Programme; The National
Air Traffic Management Advisory
Committee, the NATS General Aviation
Partnership, the General Aviation
Board of the Confidential Human
Factors Incident Reporting
Programme, the Technical & Air Safety
Committee together with the Education
& Training Committee of the Guild of
Air Pilots and Air Navigators, the
General Aviation Specialist Group of

GGAASSCCoo Trusteesô Report 2011 7

the Royal Aeronautical Society, the
General Aviation Navigation Group of
the Royal Institute of Navigation, the
UK Flight Safety Committee and the
European General Aviation Safety
Core Team. The Chief Executive is a
member of the European General
Aviation Safety Team (EGAST) and
the CAAôs Small Helicopter Safety
Group

j to promote and carry out or

assist in promoting and carrying
out research, surveys and
investigations and publish the
useful results of such research,
surveys and investigations;

Examples of activity: The Chief
Executive chaired a conference at the
RAeS which examined the wider use of
simulation in GA to adress specific
safety concerns. It is hoped that this
may lead to a research project in 2012.

j to arrange and provide for, or

join in arranging and providing
for, the holding of exhibitions,
meetings, lectures, classes,

seminars and training courses;

Examples of activity: GASCo
participated in AeroExpo, the LAA
Sywell Rally and The Flying Show as
well as attending the Bristol Balloon
Festival. At the first three events, Pre-
Flight Challenges were run. Three
safety seminars were held at the Met
Office, the RNLI College and Oxford
Aviation Academy. Short safety
seminars and desktop sessions were
held at AeroExpo and at Duxford.

j to collect and disseminate

information on all matters
affecting such objects and
exchange such information with
other bodies having similar
objects whether in this country
or overseas;

Examples of activity: A memorandum
was drafted for signature between the
FAA and GASCo to facilitate the
exchange of flight safety information
particularly that relevant to safety
education and promotion. Links have
also been established with the Irish

Aviation Authority which is in the
process of setting up a general aviation
safety council.

j to procure to be written and

print, publish, issue and circulate
gratuitously or otherwise such
papers, books, periodicals,
pamphlets, other documents,
films, recorded tapes, CDs,
DVDs, websites and other media
as shall further such objects;

Examples of activity: The GASCo
Regional Safety Officers produced a
booklet to accompany the Safety
Evenings and designed a plastic wallet
to hold it and other safety material
such as copies of the GASCo Human
Factors checklist and DVD together
with the GASCo takeoff and landing
performance planner and a range of
CAA and NATS publications including
CAA Safety Sense Leaflets. This has
been very well received and it hoped to
continue the arrangement in the
2012/13 safety evening season.

8 GGAASSCCoo Trusteesô Report 2011

Key 2011 Project – GASCo/CAA Safety Evenings

Funded by the CAA and led by
GASCo, this very significant contract
gives the UK General Aviation
Community and active role in the
CAA’s safety education and
promotional activities through
GASCo.

Note: External Validation
CAA personnel were present at
several evenings and on two
occasions, senior representatives
carried out formal evaluation
which were graded satisfactory.

GASCo’s Aim for 2011

A target of 30 safety evenings was set for
the 2011/12 season and 31 events were
successfully delivered across the UK. All
included a section on the 2012 Olympic and

Paralympic Games restrictions.

The Difference We Made

We evaluated all 31 safety evenings and the
average score lay between good and
excellent. We received many textual
comments. The vast majority
were positive and helpful with
many constructive comments fed
back to the RSO team. We strive
to improve our presentation
continuously and people seemed
genuinely interested in attending
future events. With an
increasing number of Regional
Safety Officers (RSO), we will
be able to hold more safety
evenings offering increased availability and
choice of dates for organisations and
individuals. A key concern remains that we
are not reaching some of the community that
might benefit most from attending.

First time at one of these ï relatively new

PPL. Much to think about

Thought provoking stuff about planning!

I was pleased to see such a good turnout ï

not many pilots in the area ï shows an

interest in flight safety

An excellent session ï you have raised the

bar!

Excellent presenters

GGAASSCCoo Trusteesô Report 2011 9

Thank you for the opportunity to talk at

your GASCo Safety Evening. All of the

presentations were so on-target for the

audience. I think the venue was great

regardless of the size, but that sure is a

lot of work for you and your team.

Janeen Kochan PhD

Human Factors Scientist

FAA Designated Pilot

Examiner/Instructor Pilot

10 GGAASSCCoo Trusteesô Report 2011

Key 2011 Project – Delivering More Safety Seminars

Running inexpensive safety seminars is a fundamental objective for
GASCo. In 2011, the Board set a challenge to increase the number of
seminars held from previous years. In the event, this proved difficult to
achieve as it was not possible to hold two of the seminars that had been
provisionally planned to take place at NATS ATC Swanwick due to
operational demands and security restrictions in force at the time.
However, three successful seminars were held:

¶ Weather Decision Making at the Met Office

¶ Ditching & Sea Survival at the RNLI College

¶ Human Factors and Decision making at Oxford Aviation
Academy

Work started early on the 2012 Seminar programme with a view to meeting the challenge and a total of five seminars are planned.

GGAASSCCoo Trusteesô Report 2011 11

FUTURE PLANS & PROJECTS

The CAA General Aviation Safety

Partnership

During the year, the CAA has held

meetings with the GA community to

consult over the need to establish a

regulatory framework for GA. The

principle that proportionate, evidence

based regulation is the yardstick has been

widely acknowledged. Following on from

these meetings it has been agreed that a

Safety Partnership between the GA bodies

and the CAA should be formed with the

intention of including targeted safety

objectives for GA in the CAAôs Safety Plan

which recognises the need to address the

specific needs of the recreational and

sport aviation sectors. It has been mooted

that GASCo is ideally suited to take a

leading role in bringing this about given its

membership and independence. The

Board has approved participation in a

scoping exercise to establish whether

GASCo is able to help.

Research Project into the Safety

Implications of Modern technology

in General Aviation

The possibility exists for a research project

at Sheffield University (PhD Project) to

gather data on the safety implications of

modern technology in the cockpit, for

example, the use of iPhones. The project

would be simulator based and would

gather data by flying a series of controlled

scenarios and monitoring the pilotôs

workload and device usage, instrument

scan and lookout using eye cameras.

Subject to Board approval, this work is

expected to be taken forward in 2012/13.

Another prospect for involvement in a

simulator project surfaced in November

following work that the Chief Executive

has been involved in with the RAeS. It is

directed at ascertaining whether affordable

flight simulation or serious gaming could

be used more widely in GA to enhance

flight safety. The Chief Executive has also

been invited to become a member of an

RAeS steering group to investigate this in

the rotary wing context under the auspices

of the RAeSôs International Working Group

ï Helicopters.

Increasing the number of

GASCo/CAA Safety Evenings

It is possible that the number of safety

evenings could be increased in the season

2012/13 through the recruitment of

addditional RSOs providing that funds

allow. (see Page 8).

Fundraising

A GASCo Fundraising Sub Committee

was formed in February 2011 under the

leadership of Chris Stringer to investigate

other ways in which GASCo funds could

be increased. The group has identified

increased recruiting, marketing (including

sponsoring annual safety awards), sales

and the selling of safety related Apps for

smartphones. The GASCo Performance

App was delayed in production due to the

availability of the (volunteer) software

developer. It is expected to be available

for trial in 2012.

12 GGAASSCCoo Trusteesô Report 2011

FINANCE

This summary financial information is
taken from the full Trusteesô annual
report and statutory financial
statements, which were approved by
the Trustees on 24th April 2012. The
statutory financial statements, on
which the independent
examiners,Chavereys, Chartered
Accountants, provided a report, have
been submitted to the Registrar of
Companies and the Charity
Commission.

This summary information may not
contain sufficient information to gain a
complete understanding of the financial
affairs of the charity. The full Trustees;
report, statutory financial statements
and auditorsô report may be obtained
from the Company Secretary or
downloaded from the GASCo website:
www.gasco.org.uk

Gerald C Hackemer
Chairman, GASCo
Signed on behalf of the Trustees

http://www.gasco.org.uk/

GGAASSCCoo Trusteesô Report 2011 13

HOW WE RAISED OUR INCOME OF £97,786 IN 2011

IN 2010

HOW WE SPENT £93,041 IN 2011

14 GGAASSCCoo Trusteesô Report 2011

GOVERNANCE AND BOARD

The General Aviation Safety Council (GASCo) meets

three times a year including an Annual General

Meeting. This was a new schedule introduced in

2011. Formerly the council met quarterly. The

present system of three meetings per year is being

trialled and could revert to four meetings if the council

elect to do so.

 An elected board oversees the direction and

management of the charitable company on behalf of

the Council. Board members are directors of the

charitable company for the purposes of the

Companies Act and are also the Trustees of the

charity. The board meets four times a year and

follows an annual business cycle. Board members

are routinely involved in other aspects of GASCoôs

work, attending various General Aviation meetings

and acting as ambassadors for GASCo. The board

consists of up to ten full members elected by the

Council.

The board appoints a chief executive who is not a

member of the Board but attends Council and Board

meetings and also performs the duties of company

secretary.

2011 Board Members

John Broad, VAC

John Brownlow CB OBE FRAeS, RAeS (Vice Chairman)

Sqn Ldr Gary Coleman RAF, RAFFCA

George Done, AOPA UK

Gerald Hackemer, GAPAN (Chairman)

Mike Jackson, Independent, (Treasurer)

Tricia Nelmes, BWPA

Brian Pickard, AAME

Geoff Weighell, BMAA

The chairman, vice chairman and treasurer form the

officers of the board. For further information about

our board, please contact the Company secretary on

0163 4200203

GGAASSCCoo Trusteesô Report 2011 15

THANK YOU

All the work that GASCo does would not be possible without the help and support of a number of people and
organisations. We would like to take this opportunity to thank all the individuals, partner organisations and
associations and funding bodies that make the work we do possible.

Most of all we would like to thank all GASCo members.

16 GGAASSCCoo Trusteesô Report 2011

