
DSAC
Antilles Guyane
La DSAC-AG a compétence sur les trois régions de programme de la zone
Antilles Guyane, et sur les îles du Nord (Saint-Martin et Saint-Barthélémy).
Deux délégations territoriales sont implantées à Pointe-à-Pitre et à Cayenne,
et une troisième à Saint-Martin. Le siège est à Fort-de-France.

N Sécurité

Navigation aérienne
k 3 audits AFIS ont été réalisés

Aéroports
k �3 certifications et homologations ont été effectuées,

ainsi que 2 audits de suivi SGS

T Surveillance transport public
k Entreprises transport aérien : 8

k Audits en 2009 : 17

k Contrôles techniques : 149 SAFA, 105 SANA

 AÉRODROMES

Aérodromes commerciaux 	 12

Aérodromes ouverts à la CAP 	 7

Aérodromes à usage restreint 	 8

Aérodromes privés 	 15

 Sûreté

Approbation de programme	 1 (PSEA de Cayenne)

Audit de sûreté 	 1 (audit CEAC de suivi -
	 aéroport de Pointe-à-Pitre Le Raizet)

Réunions de Comité local 	 4 (2 à Pointe-à-Pitre,
de sûreté (CLS)	 1 à Saint- Barthélémy et 1 à Saint-Martin)

Réunions de Comité opérationnel 	 10 (1 à Saint-Barthélémy,
de sûreté (COS)	 2 à Saint-Martin, 7 à Cayenne)

Agents habilités 	 13

Chargeurs connus 	 8

Établissements connus 	 4 (1 en Martinique,
	 2 en Guadeloupe et 1 en Guyane)

Organismes de formation	 6 (3 en Martinique et 3 en Guadeloupe)

Commissions sûreté 	 3 (2 au Lamentin, 1 à Pointe-à-Pitre)

  Environnement

1 PEB en cours

Les États généraux de l’outre-mer ont été l’occasion de définir
les moyens de la consolidation de l’offre touristique aux Antilles,
notamment en envisageant ou en développant les terminaux
aériens destinés aux croisiéristes.

Le désenclavement intérieur de la Guyane, dont le parc amazonien
est un point d’attrait essentiel, est en cours. L’ouverture
des lignes commerciales vers le nord du Brésil est porteuse
des volontés de coopération des deux États, qui se traduisent
également par la construction du pont sur l’Oyapock entre
le Brésil et la Guyane.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Pierre Dubois • Fort-de-France

© �Photothèque DGAC,
Alexandre Paringaux

 Aviation générale
k Sociétés de travail aérien : 32

k Unités d’entretien agréées : 2

k �Missions auprès d’aéro-clubs : 9 actions de surveillance
d’aéro-clubs

k �Manifestations aériennes : 11

k Titres aéronautiques délivrés : 330

k �Interventions en qualité d’enquêteur de première information : 5

k Dossiers d’infraction traités : 10

  régulation économique
k �Martinique : 7 dossiers d’agréments d’assistants

en escale (2 délivrances et 5 renouvellements) pour
25 agréments valides (1 non renouvelé en 2009)

k �Guadeloupe : 7 dossiers d’agréments d’assistants
en escale (5 délivrances et 2 renouvellements) pour
32 agréments valides

k �Guyane : 1 délivrance pour 11 agréments d’assistants
en escale valides

  ressources
k Effectifs : 118

k �Budget AE : 2 521 875 e

k Budget CP : 2 521 875 e

DSAC
West Indies
and French Guyana
The DSAC-AG has control over the three programme regions of the West Indies/French
Guyana zone, and the islands of Saint-Martin and Saint-Barthélémy to the north.
There are regional branches in Pointe-à-Pitre, Cayenne and Saint-Martin. The head
office is in Fort-de-France.

N SAFETY

Air traffic
k 3 AFIS audits have been conducted

airports
k �3 certification and approvals processes have been completed,

as well as 2 SGS follow up audits

T PUBLIC TRANSPORT oversight
k Airline operators: 8

k Audits in 2009: 17

k Technical inspections: 149 SAFA, 105 SANA

 AERODROMES

Commercial aerodromes 	 12

Public Air Traffic aerodromes	 7

Restricted use aerodromes 	 8

Private aerodromes 	 15

 SECURITY

Programme approval	 1 (Cayenne Aerodrome Operator
	 Security Programme - PSEA)

Security audit 	 1 (CEAC surveillance audit
	 at Pointe-à-Pitre Le Raizet airport)

Local Security Committee 	 4 (2 at Pointe-à-Pitre,
(CLS) meetings	 1 on Saint-Barthélémy and 1 on Saint-Martin)

Security Operations Committee 	 10 (1 on Saint-Barthélémy,
(COS) meetings	 2 on Saint-Martin and 7 in Cayenne)

Regulated agents 	 13

Known consignors 	 8

Regulated suppliers 	 4 (1 in Martinique,
	 2 in Guadeloupe and 1 in French Guyana)

Training bodies 	 6 (3 in Martinique and 3 in Guadeloupe)

Security infraction committee 	 3 (2 in Le Lamentin and 1 in Pointe-à-Pitre)

  ENVIRONMENT

1 NEM in preparation

The États Généraux de l’Outre-Mer (the ‘estates general’
administration bodies that govern the French overseas
departments and territories) have identified and allocated
resources to consolidate the tourist industry in the West Indies,
including plans to develop air terminals specifically for cruise
operators. The process of opening up inland French Guyana
for tourism, which includes the Amazonian Park as its central
attraction, is now underway.

The introduction of commercial routes to northern Brazil
reflects the commitment of both governments, and has also
resulted in the construction of the Oyapock Bridge between
Brazil and French Guyana.

In
fo

rm
at

io
n

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Director: Pierre Dubois • Fort-de-France

© �DGAC photo library,
Alexandre Paringaux

 GENERAL AVIATION
k Aerial work operators: 32

k Approved maintenance units: 2

k �Missions involving aero clubs: 9 oversight actions

k �Air shows: 11

k Aircrew licences awarded: 330

k �Accident and incident investigations : 5

k Violation incidents handled: 10

  ECONOMIC REGULATION
k �Martinique: 7 ground handling service approvals applications

resolved (2 approvals granted and 5 renewed) out of a total
of 25 current approvals (1 was not renewed in 2009)

k �Guadeloupe: 7 ground handling service approvals applications
resolved (5 approvals granted and 2 renewed) out of a total
of 32 current approvals

k �French Guyana: 1 approval granted out of a total
of 11 current approvals

  RESOURCES
k Workforce: 118

k �Authorised Commitment Budget: e2,521,875

k Payment Appropriation Budget: e2,521,875

DSAC
Centre-Est
La DSAC-CE a compétence sur les régions Rhône-Alpes et Auvergne
(12 départements). Elle dispose d’une délégation sur l’aérodrome de Clermont-
Ferrand Auvergne et de trois antennes sur les aérodromes de Saint-Étienne,
Chambéry et Grenoble. Son siège est sur l’aérodrome de Lyon Saint-Exupéry.

 aérodromes

 Sûreté

  Environnement

N Sécurité

Navigation aérienne
k� 6 audits AFIS et 2 réunions CCRAGALS (aviation générale et légère)

ont été réalisés

Aéroports
k� 2 exploitants d’aérodrome, Lyon Saint-Exupéry et Clermont-

Ferrand Auvergne, sont certifiés, dont 1 depuis 2009
�k� 17 aérodromes sont homologués, dont 2 (Lyon Saint-Exupéry

et Roanne) ont fait l’objet de décision d’homologation en 2009
k� 5 autres aérodromes (Annemasse, Bourg-Ceyzeriat, Lyon-Bron,

Valence et Vichy) sont en cours ou en suivi d’homologation
k� 1 audit national de suivi SGS a été effectué auprès

de l’exploitant de Lyon Saint-Exupéry

T Surveillance transport public

k �Entreprises transport aérien :
35 (dont 19 avions / hélicos, 10 ballons avec autorisation de liste
de flotte, 16 ballons sans autorisation de liste de flotte)

k Audits en 2009 : 50

k Contrôles techniques : 334 SAFA, 120 SANA

 Aviation générale

k Sociétés de travail aérien : 97

k �Missions auprès d’aéro-clubs :
12 actions de surveillance d’aéroclubs

k Manifestations aériennes : 174 (dont 2 de grande importance)

k �Titres aéronautiques délivrés : 641 licences FCL,
577 conversions en licence européenne

k �Jours d’interventions en qualité d’enquêteur de première
information : 96,5

k Dossiers d’infraction traités : 50 (en attente de commission)

k �Commission de discipline tenue : 1 début 2009
(en attente des textes de recréation)

  régulation économique

k �14 dossiers d’agréments d’assistants en escale
ont été traités (7 délivrances et 7 renouvellements)

  ressources

k Effectifs : 89
k Budget AE : 3 830 747 e
k Budget CP : 2 894 996 e

Aérodromes commerciaux	 10

Aérodromes ouverts à la CAP	 36

Aérodromes ouverts à usage restreint	 21

Hélistations ouvertes au transport à la demande	 60

Plates-formes ULM	 114 (dont 4 hydrobases)

Aérodromes et hélistations privés	 45

Aérostations	 20

Approbations de programmes de sûreté
pour les exploitants d’aérodrome	 2 (Grenoble et Clermont)

Audits de sûreté	 3 (Annecy, Lyon-Bron et Saint-Étienne)

Réunions de Comité local de sûreté (CLS)	 6

Réunions de Comité opérationnel de sûreté (COS)	 18

Agents habilités	18 en gestion (sur 62 agences) + 50 autres agences sur site

Chargeurs connus 	 14

Établissements connus 	 1 (+ 2 en zone réservée non titulaires d’agrément)

Organismes de formation 	 6

Commissions sûreté	 6

Sur 39 aérodromes
disposant d’un PEB,

ont été approuvés,
dont Annecy et Chambéry en 200923

9 protocoles environnement,
codes de bonne conduite ou accords partiels existent

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : �Daniel Azema • Lyon
michel hupays depuis le 20 septembre 2010

© �Photothèque STAC,
Thierry Coquil

Le marché concernant la construction du nouveau bâtiment
de la DSAC-CE a été signé en juin 2009 (le bâtiment actuel étant
hors normes électriques et environnementales).
Les travaux devraient débuter en automne 2010.

Lyon Saint-Exupéry, site pilote expérimentant depuis 2007
l’Inspection filtrage unique (IFU) des passagers en correspondance,
fait partie des tout premiers aéroports français autorisés IFU
de façon pérenne en 2009.

In
fo

 p
lu

s

DSAC
Centre-East
DSAC-CE has control over the Rhône-Alpes and Auvergne regions of France
(and their 12 departments). It has an office at Clermont-Ferrand Auvergne
aerodrome, and three branch offices at Saint-Étienne, Chambéry and Grenoble.
Its head office is at Lyon Saint-Exupéry.

 AERODROMES

 SECURITY

  ENVIRONMENT

N SAFETY

Air traffic
k� 6 AFIS audits have been conducted, as well as 2 CCRAGALS

(general and light aviation) meetings

airports
k� 2 aerodrome operators - Lyon Saint-Exupéry and Clermont-

Ferrand Auvergne - are certificated (1 since 2009)
k� 17 aerodromes are approved, including 2 where the approval

decision was granted in 2009 (Lyon Saint-Exupéry and Roanne).
k� 5 other aerodromes are currently undergoing or following up

approval (Annemasse, Bourg-Ceyzeriat, Lyon-Bron, Valence
and Vichy)

k� 1 SGS national follow up audit has been conducted at Lyon
Saint-Exupéry

T PUBLIC TRANSPORT oversight

k �Airline operators:
35 (including 19 aircrafts/helicopters, 10 balloons with
fleet list authorisation and 16 balloons without fleet list
authorisation)

k Audits in 2009: 50

k Technical inspections: 334 SAFA, 120 SANA

 GENERAL AVIATION

k Aerial work operators: 97

k �Missions involving aero clubs: 12 oversight actions

k Air shows: 174 (including 2 major events)

k �Aircrew licences awarded: 641 FCL
and 577 conversions to European licences

k �Days involved accident and incident investigations: 96.5

k Violation incidents handled: 50 (awaiting new committee)

k �Disciplinary commission held: 1 at the start of 2009
(awaiting new regulations)

  ECONOMIC REGULATION

k �14 ground handling service approvals applications
resolved (7 approvals granted and 7 renewed)

  RESOURCES

k Workforce: 89
k Authorised Commitment Budget: e3,830,747
k Payment Appropriation Budget: e2,894,996

Commercial aerodromes	 10

Public Air Traffic aerodromes	 36

Restricted use aerodromes	 21

Heliports open to air traffic on request	 60

Microlight bases 	 114 (4 of which are seaplane bases)

Private aerodromes and heliports	 45

Ballooning bases 	 20

Aerodrome operator security
programme approvals 	 2 (Grenoble and Clermont)

Security audits 	 3 (Annecy, Lyon-Bron and Saint-Étienne)

Local Security Committee (CLS) meetings 	 6

Security Operations Committee (COS) meetings 	 18

Regulated agents 	 18 under management (out of a total of 62 agents)
	 + 50 other on-site agents

Known consignors 	 14

Regulated suppliers 	 1 (+ 2 in the restricted area not yet approved)

Training bodies 	 6

Security infraction committee 	 6

Of the 39 aerodromes
with NEMs,

have been approved, including
Annecy and Chambéry in 200923

9 environmental protocols,
good conduct codes and partial agreements are in place

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

DirectOR: �Daniel Azema • Lyon
Michel Hupays since 20 September 2010

© �STAC photo library,
Thierry Coquil

The contract for construction of the new DSAC-CE building
was signed in June 2009 (the current building fails to meet
current electrical and environmental standards). Construction
work is scheduled to begin in autumn 2010.

Lyon Saint-Exupéry has been an experimental pilot site for the
Inspection Filtrage Unique (IFU) one-stop screening process for
connecting flight passengers and baggage, and became one of the
very first French airports to be permanently IFU-authorised in 2009.In

fo
rm

at
io

n

DSAC
Nord
La DSAC-N est en charge de la surveillance et de la certification de nombreux
opérateurs aériens parmi les plus importants : ADP (CDG, Orly, Le Bourget), Beauvais,
9e aéroport français et 1re plate-forme low-cost mais aussi de nombreuses compagnies
aériennes de premier rang, aviation d’affaires et d’hélicoptères. Elle dispose en IDF
de 2 départements techniques (CDG et Athis) et de 2 délégations : Picardie à Beauvais
et Nord-Pas-de-Calais à Lille.

 aérodromes

 Sûreté

  Environnement

N Sécurité

Navigation aérienne
k 6 audits AFIS

k 3 réunions CCRAGALS (aviation générale et légère)

Aéroports
k 4 certifications et homologations

 Aviation générale

k Sociétés de travail aérien : 105

k Unités d’entretien agréées : 55

k �Manifestations aériennes : 341 (dont 6 de grande importance)

k �Nombre de titres aéronautiques délivrés : 10 769

k �Nombre d’interventions en qualité d’enquêteur
de première information : 45

k �Nombre de dossiers d’infraction traités : 116

k �Nombre de commissions de discipline : 1
(changement des textes régissant la CDD)

  régulation économique

k �Nombre de dossiers d’agréments d’assistants en escale
traités : 708

k �Nombre d’agréments permis « T » Orly : 8 centres,
23 formateurs, 19 centres (CDG), 11 centres permis « M » (CDG)

k �Nombre de licences d’exploitation transport public :
30 suivies, 1 nouvelle délivrée

  ressources

k Effectifs : 179
k Budget AE : 2 980 000 e
k Budget CP : 3 600 000 e

Aérodromes commerciaux (avec piste IFR) � 18 (hors ORY, CDG, LBG)

Aérodromes ouverts à la CAP 	 43

Aérodromes ouverts à usage restreint 	 10

Aérodromes privés 	 24

Plates-formes ULM 	 69

Hélistations	 119

Approbation de programme de sûreté
pour les exploitants d’aérodrome 	 1 (CDG), 0 (ORY)

Audits de sûreté 	 1 (LBG), 1 inspection Commission européenne (ORY)

Réunions de Comité local de sûreté (CLS)	 CLS : 1 (LBG) + 1 (ORY)
et de Comité opérationnel de sûreté (COS)	 COS : 24 (ORY)

Agents habilités : nombre d’agréments sur site	 6 agréments (CDG),
et nombre de sociétés surveillées	 29 (ORY)

Chargeurs connus	 1 en gestion (CDG),
	 1 en inspection surveillance (CDG), 7 (ORY)

Établissements	 12 en gestion (CDG), 2 délivrances agrément (CDG),
connus	 1 inspection (CDG), 3 débuts d’instruction (ORY)

Organismes de formation 	 0 (CDG), 9 (ORY)

Commissions sûreté 	 10 (ORY), 1 (PIC), 12 (CDG)

Entreprises	 5 délivrances agréments (CDG), 2 renouvellements (CDG),
transport aérien	 4 inspections (CDG), 6 agréments (ORY)

PEB approuvés en 2009 et en cours 9
1 Arrêté de restriction d’exploitation

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Patrick Cipriani • Athis-Mons

© �Photothèque STAC,
Marie-Ange Froissart

Malgré le contexte économique difficile, la DSAC-N a délivré
en 2009 trois certificats de transporteur aérien, dont un pour une
compagnie résultant de la fusion entre deux compagnies française
et britannique, et un autre pour une compagnie d’aviation d’affaires
en très petit biréacteur (Very Light Jet). 2009 a aussi vu la mise en
place chez les exploitants des systèmes de gestion de la sécurité,
et la poursuite des homologations de pistes.

Le programme de sûreté de Paris-CDG a été approuvé et la
Commission européenne a diligenté une inspection sur Orly,
dont les résultats ont acté du bon niveau de sûreté de l’aéroport.

De nombreuses expérimentations de nouvelles techniques ou
de matériels se sont poursuivies sur Paris CDG, avec la DSAC-N.

En aviation générale, Toussus-le-Noble a vu une forte réorganisation
des trajectoires d’aéronefs, pour améliorer la sécurité et réduire
les nuisances. La question des nuisances autour des aérodromes
d’aviation légère est une préoccupation constante.

2009 fut une année commémorative : 100e anniversaire de la
traversée de la Manche par Blériot, célébré par une manifestation
aérienne, préparée avec la délégation Nord-Pas-de-Calais.

In
fo

 p
lu

s

T Surveillance transport public

k �Entreprises transport aérien (avions/hélicos ; ballons) : 33

k �Audits : 68

k �Contrôles techniques : 949 SAFA ; 152 SANA

DSAC
North
DSAC-N is responsible for the oversight and certification of many airport operators,
including the country’s largest: ADP (CDG, Orly and Le Bourget), Beauvais, (France’s
ninth-largest airport and the country’s leading low-cost airport), as well as many leading
airlines, business aviation operators and helicopter operators. It maintains 2 technical
departments in the Paris Region (CDG and Athis), as well as branches in Beauvais
(Picardie) and Lille (Nord-Pas-de-Calais).

 AERODROMES

 SECURITY

  ENVIRONMENT

N SAFETY

Air traffic
k 6 AFIS audits
k 3 CCRAGALS (general and light aviation) meetings

Airports
k 4 certifications and approvals

 GENERAL AVIATION

k Aerial work operators: 105

k Approved maintenance units: 55

k �Air shows: 341 (including 6 major events)

k �Number of aircrew licences awarded: 10,769

k �Accident and incident investigations: 45

k �Number of violation incidents handled: 116

k �Number of disciplinary commissions held: 1
(change in fixed-term employment contract regulations)

  ECONOMIC REGULATION

k �Number of ground handling service approvals applications
resolved: 708

k �Number of ‘T’ permit approvals at Orly: 8 centres,
23 trainers, 19 centres (CDG), 11 ‘M’ permit centres (CDG)

k �Number of a traffic operators licences (Licences d’Exploitation
Transport Public): 30 monitored, 1 new licence granted

  RESOURCES

k Workforce: 179
k Authorised Commitment Budget: e2,980,000
k Payment Appropriation Budget: e3,600,000

Commercial aerodromes (with IFR runways) � 18 (excluding ORY, CDG and LBG)

Public Air Traffic aerodromes	 43

Restricted use aerodromes	 10

Private aerodromes	 24

Microlight bases 	 69

Heliports 	 119

Aerodrome operator security programme approvals 	 1 (CDG), 0 (ORY)

Security audits 	 1 (LBG), 1 European Commission inspection (ORY)

Local Security Committee (CLS) meetings	 CLS : 1 (LBG) + 1 (ORY)
Security Operations Committee (COS) meetings	 COS : 24 (ORY)

Regulated agents: number of on-site approvals 	 6 approvals (CDG),
and number of companies monitored	 29 (ORY)

Known consignors 	 1 under management (CDG),
	 1 under supervisory inspection (CDG), 7 (ORY)

Regulated 	 12 under management (CDG), 2 approvals granted,
suppliers	 1 under inspection (CDG), 3 approvals initiated (ORY)

Training bodies 	 0 (CDG), 9 (ORY)

Security infraction committee 	 10 (ORY), 1 (PIC), 12 (CDG)

Air service 	 5 approvals granted (CDG), 2 renewals (CDG),
operators	 4 inspections (CDG), 6 approvals (ORY)

NEMs approved and in progress during 20099
1 Operation Restriction Order

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Director: Patrick Cipriani • Athis-Mons

© �STAC photo library,
Marie-Ange Froissart

Despite the difficult economic climate, DSAC-N granted three air
transport operator certificates in 2009, including one to an airline
created out of the merger of two French and British airlines,
and another to a business airline operating Very Light Jet aircraft.
2009 also saw the introduction of safety management systems
for operators, and the continuation of runway approvals.

The Paris-CDG security programme has been approved, and
the European Commission has conducted an inspection at Orly,
the results of which attest to the airport’s good level of security.

DSAC-N is involved in experimental introductions of new
techniques and equipment at Paris CDG.

In the field of general aviation, Toussus-le-Noble has undertaken
a significant restructuring of aircraft routings designed to improve
safety and reduce noise. The issue of noise around aerodromes
used by light aircraft is an ongoing concern.

2009 was also a commemorative year marking the 100th anniversary
of Blériot’s first crossing of the Channel, which was celebrated
by an air show staged with the involvement of the Nord-Pas-de-
Calais office.

In
fo

rm
at

io
n

T PUBLIC TRANSPORT oversight

k �Airline operators (aircrafts, helicopters and balloons): 33
k �Audits: 68

k �Technical inspections: 949 SAFA, 152 SANA

DSAC
Nord-Est
Le ressort territorial de la DSAC-NE comprend le siège implanté à Strasbourg-
Entzheim, au plus proche des institutions européennes qui donnent une certaine
spécificité au trafic aérien de la plate-forme, et trois délégations : Bâle-Mulhouse,
Lorraine-Champagne-Ardenne, Bourgogne-Franche-Comté.

 AÉRODROMES

 Sûreté

  Environnement

N Sécurité

Navigation aérienne
k �7 audits AFIS et 2 réunions CCRAGALS ont été réalisés

Aéroports
k �8 décisions d’homologation et 2 audits de suivi SGS

ont été effectués

T Surveillance transport public

k �Entreprises transport aérien : 20 (dont 6 avions, 5 hélicos
et 9 ballons)

k �Audits en 2009 : 11

k �Contrôles techniques : 121 SAFA, 35 SANA

 Aviation générale

k �Sociétés de travail aérien : 108

k �Unités d’entretien agréées : 38

k �Missions auprès d’aéro-clubs : 14

k �Manifestations aériennes : 190 (dont 4 de grande
importance)

k �Titres aéronautiques délivrés : 810

k �Interventions en qualité d’enquêteur
de première information : 40

  régulation économique

k �12 dossiers d’agréments d’assistants en escale ont été traités

  ressources

k Effectifs : 96
k Budget AE : 3 064 000 e
k Budget CP : 2 780 000 e

Aérodromes commerciaux	 21

Aérodromes ouverts à la CAP	 61

Aérodromes à usage restreint	 20

Hélistations	 51

Plates-formes ULM	 142

Aérodromes privés	 57

Approbation de programme de sûreté
pour les exploitants d’aérodrome	 1

Audits de sûreté	 19

Réunions de Comité local de sûreté (CLS)
et de Comité opérationnel de sûreté (COS)	 11

Agents habilités	 11

Sociétés surveillées	 60

Chargeurs connus	 8

Établissement connu	 1

Commissions sûreté	 6

1
2

charte environnement
a été signée

PEB
sont en cours

En Lorraine, l’aérodrome de Chambley a été ouvert à la circulation
aérienne publique. Ce site devient un pôle d’activités à dominante
aéronautique, avec, notamment, l’installation des ateliers
d’assemblage du futur avion bi-turbopropulseur Skylander.

Le trafic commercial est en légère progression pour la région.
L’essentiel se trouve toutefois à l’EuroAirport, à Bâle-Mulhouse,
dont la particularité est d’être un aérodrome à statut binational.

L’année a été marquée par l’organisation du Sommet
de l’Otan en avril. La gestion des modalités du dispositif
particulier de sûreté aérienne mis en place à cette occasion,
en concertation avec le service de la navigation aérienne local,
a permis d’assurer un trafic exceptionnel dans le respect des
exigences de sécurité et de sûreté.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

© DSAC-NE, Philippe Naas

Directeur : �Michel Hupays • Strasbourg
gérard lefèvre, à compter du 11 octobre 2010

DSAC
Northeast
The territorial coverage of DSAC-NE includes its head office in Strasbourg-
Entzheim, which is very close to EU institutions and is therefore subject
to specific air-traffic implications, and the three branches of Bâle-Mulhouse,
Lorraine-Champagne-Ardenne and Bourgogne-Franche-Comté.

 AERODROMES

 SECURITY

  ENVIRONMENT

N SAFETY

Air traffic
k �7 AFIS audits have been conducted, as well as 2 CCRAGALS

(general and light aviation) meetings

Airports
k �8 approvals decisions and 2 SGS follow up audits

T PUBLIC TRANSPORT oversight

k �Airline operators: 20 (including 6 aircrafts, 5 helicopters
and 9 balloons)

k �Audits in 2009: 11

k �Technical inspections: 121 SAFA, 35 SANA

 GENERAL AVIATION

k �Aerial work operators: 108

k �Approved maintenance units: 38

k �Missions involving aero clubs:14

k �Air shows: 190 (including 4 major events)

k �Aircrew licences awarded: 810

k �Accident and incident investigations: 40

  ECONOMIC REGULATION

k �12 ground handling service approvals applications
were resolved

  RESOURCES

k Workforce: 96
k Authorised Commitment Budget: e3,064,000
k Payment Appropriation Budget: e2,780,000

Commercial aerodromes	 21

Public Air Traffic aerodromes	 61

Restricted use aerodromes	 20

Heliports 	 51

Microlight bases 	 142

Private aerodromes	 57

Aerodrome operator security programme approvals 	 1

Security audits 	 19

Local Security Committee (CLS)
and Security Operations Committee (COS) meetings 	 11

Regulated agents 	 11

Companies monitored 	 60

Known consignors 	 8

Regulated suppliers	 1

Security infraction committee 	 6

1
2

environmental charter
has been signed

NEMs
in preparation

Chambley aerodrome in Lorraine has been opened for public air
traffic, and will become a business centre with particular focus on
the aircraft industry, which will include the construction of assembly
shops for the future Skylander twin turboprop aircraft.

Regional commercial traffic has grown slightly. The majority
of this growth is centred on the EuroAirport at Bâle-Mulhouse,
which is distinctive for its binational status.

The year was marked by the NATO summit meeting held in April.
The way in which the specific air-traffic security requirements
imposed by this meeting were handled in cooperation with the
local air traffic control service enabled an exceptional level
of traffic to be handled in full compliance with all safety
and security requirements.

In
fo

rm
at

io
n

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

© DSAC-NE, Philippe Naas

Director: �Michel Hupays • Strasbourg
Gérard Lefèvre, from 11 October 2010

DSAC
Océan Indien

Par décision du 12 janvier 2009, la DSAC-OI est devenue une des directions
interrégionales de la DSAC, échelon local du service à compétence nationale DSAC
rattaché au directeur général de l’Aviation civile. Son ressort territorial englobe
la délégation de Mayotte, l’ensemble des Terres Australes et Antarctiques
françaises (TAAF) et les îles Éparses.

N Sécurité

Navigation aérienne
k 1 audit AFIS a été réalisé

Aéroports
k 1 exploitant d’aérodrome certifié

k 2 aérodromes homologués, un autre en cours d’homologation

T Surveillance transport public

k Entreprises transport aérien : 4

k Audits en 2009 : 15

k Contrôles techniques : 72 SAFA, 36 SANA

 Aviation générale

k Sociétés de travail aérien : 15

k Unité d’entretien agréée : 1

k Missions auprès d’aéro-clubs : 5

k Titres aéronautiques délivrés : 71

k �Interventions en qualité d’enquêteur de première
information : 4

  régulation économique

k �6 dossiers d’agrément d’assistant en escale ont été traités
(5 délivrances, 1 renouvellement)

  ressources

k Effectifs : 66 	 k Effectifs : 66

- Budget annexe (BACEA) 	 - Budget général (Mayotte)
k Budget AE : 3 004 702 e 	 k Budget AE : 1 981 000 e
k Budget CP : 1 935 933 e 	 k Budget CP : 2 146 000 e

AÉRODROMES

Aérodromes commerciaux 	 3

Aérodromes ouverts à la CAP 	 3

Aérodromes à usage restreint 	 2

Hélistations	 4

Plates-formes ULM	 3

 Sûreté

Approbation de programme de sûreté
pour les exploitants d’aérodrome	 1

Audits de sûreté 	 2

Réunions de Comité local de sûreté (CLS)	 2

Réunions de Comité opérationnel de sûreté (COS)	 2

Agents habilités 	 2

Sociétés surveillées	 5

Chargeurs connus 	 25

Établissements connus 	 2

Organismes de formation	 2

  Environnement

1
1
2

PEB en cours de révision

réunion de la Commission Consultative Environnement (CCE)

réunions du comité permanent de la CCE

Cette année a été marquée par une importante reprise
du trafic commercial sur l’aérodrome de Saint-Denis Gillot
et le renforcement conséquent de la flotte d’Air Austral avec
l’arrivée de deux B 777-300ER. Cette compagnie est devenue
le principal opérateur, devant Air France et Corsairfly, avec 51 %
du trafic passager.

Sa commande de deux Airbus A 380 a généré des besoins
spécifiques de la part de la Chambre de commerce et d’industrie
de la Réunion, gestionnaire de l’aérodrome, en vue de l’adaptation
nécessaire des infrastructures aéroportuaires.

À Mayotte, un appel d’offres a été lancé pour transférer
à un concessionnaire de droit privé la gestion de l’aéroport
de Dzaoudzi-Pamandzi, actuellement exploité en régie directe,
et la construction d’une nouvelle aérogare.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Christian Marty • Saint-Denis-de-la-réunion

© �DSAC-OI, Nicolas Galmar

DSAC
Indian Ocean

Under the terms of a decision reached on 12 January 2009, the DSAC-IO is now
one of the interregional directorates of the DSAC, the local level of the national
DSAC directorate reporting to the Director General of Civil Aviation. Its territorial
coverage includes Mayotte, all the French Southern and Antarctic Lands (Terres
Australes et Antarctiques françaises or TAAF) and the Îles Éparses.

N SAFETY

Air traffic
k 1 AFIS audit has been conducted

Airports
k 1 certified aerodrome operator

k 2 approved aerodromes, and another in the process of approval

T PUBLIC TRANSPORT oversight

k Airline operators: 4

k Audits in 2009: 15

k �Technical inspections: 72 SAFA, 36 SANA

 GENERAL AVIATION

k Aerial work operators: 15

k Approved maintenance unit: 1

k Missions involving aero clubs: 5

k Aircrew licences awarded: 71

k �Accident and incident investigations: 4

  ECONOMIC REGULATION

k �6 ground handling service approvals applications resolved
(5 approvals granted and 1 renewed)

  RESOURCES

k Workforce: 66

- �Supplementary Budget
for Air Navigation Control
and Operation (BACEA)
k �Authorised Commitment

Budget: e3,004,702
k �Payment Appropriation

Budget: e1,935,933

k Workforce: 66

- General budget (Mayotte)
k �Authorised Commitment

Budget: e1,981,000
k �Payment Appropriation

Budget: e2,146,000

AERODROMES

Commercial aerodromes	 3

Public Air Traffic aerodromes	 3

Restricted use aerodromes	 2

Heliports 	 4

Microlight bases 	 3

 SECURITY

Aerodrome operator security programme approval 	 1

Security audits 	 2

Local Security Committee (CLS) meetings 	 2

Security Operations Committee (COS) meetings 	 2

Regulated agents 	 2

Companies monitored 	 5

Known consignors	 25

Regulated suppliers 	 2

Training bodies 	 2

  ENVIRONMENT

1
1
2

NEM currently in the process of revision

Environmental Consultative Committee (CCE) meeting

CCE standing committee meetings

This year was marked by a significant recovery in commercial air
traffic at Saint-Denis Gillot aerodrome and the resulting increase
in the Air Austral fleet, with the introduction of two B 777-300ER
aircraft. Accounting for 51% of passenger traffic, this airline is
now the leading operator, ahead of Air France and Corsairfly.

Its order for two Airbus A380 aircraft has resulted in specific
requirements being introduced by the La Réunion Chamber
of Commerce and Industry (which manages the aerodrome) in
order to make the necessary changes to airport infrastructures.

In Mayotte, tenders have been invited for the granting of
a private-sector management concession for Dzaoudzi-Pamandzi
airport, which is currently under direct government control,
and the construction of a new terminal.

In
fo

rm
at

io
n

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Director: Christian Marty • Saint-Denis-de-la-réunion

© �DSAC-OI, Nicolas Galmar

DSAC
Ouest
La zone de compétence de la DSAC-O a bénéficié en 2009 d’une importante
extension géographique avec l’ajout des régions Haute-Normandie et Centre.
Ses limites coïncident désormais avec celles de la zone de défense Ouest,
soit 5 régions et 20 départements. Outre le siège, le ressort territorial comprend
quatre délégations : Basse-Normandie-Haute-Normandie, Bretagne, Centre
et Pays de la Loire.

 AÉRODROMES

 Sûreté

  Environnement

N Sécurité

Navigation aérienne
k 11 audits AFIS et 2 audits DSNA
k �2 réunions CCRAGALS (aviation générale et légère)
k Participation à 11 audits AFIS hors DSAC

Aéroports
k Brest et Rennes ont été certifiés en 2009
k �Brest, Rennes et Nantes ont été audités SGS
k �Participation aux audits SGS de Perpignan, Lyon, Toulouse

et Beauvais

T Surveillance transport public

k �Entreprises transport aérien : 44 (dont 14 avions / hélicos
et 30 ballons)

k Audits en 2009 : 33

k Contrôles techniques : 151 SAFA, 71 SANA

 Aviation générale

k �Sociétés de travail aérien : 202

k �Unités d’entretien agréées : 53

k �Missions auprès d’aéro-clubs : 26

k �Manifestations aériennes : 326

k �Titres aéronautiques délivrés : 1 251

k �Jours d’interventions en qualité d’enquêteur de première
information : 41

k �Dossiers d’infraction traités : 50

  régulation économique

k �7 dossiers d’agréments d’assistants en escale ont été traités

  ressources

k Effectifs : 132
k Budget AE : 2 503 000 e
k Budget CP : 2 470 000 e

Aérodromes commerciaux	 22

Aérodromes ouverts à la CAP	 65

Aérodromes à usage restreint 	 13

Hélistations 	 72

Plates-formes ULM 	 182

Aérodromes privés 	 77

Approbations de programmes de sûreté
pour les exploitants d’aérodrome 	 3 (Brest, Rennes, Lorient)

Audits de sûreté 	 3 (Lannion, Nantes, Lorient)

Réunions de Comité local de sûreté (CLS)
et de Comité opérationnel de sûreté (COS)	 10

Agents habilités	 74

Sociétés surveillées 	 74

Chargeurs connus	 20

Établissements connus 	 6 (+ 2 en zone réservée non titulaires d’agrément)

Organisme de formation 	 1

Commissions sûreté 	 4 (Rennes, Nantes, Quimper, Brest)

3

12 9
1

codes de bonne conduite
ont été signés, dont 2 en 2009

PEB ont été approuvés

À Nantes,

sont en cours de révision

arrêté de restriction d’exploitation
a été enterriné

L’activité sur les aéroports normands pendant le 65e
anniversaire du débarquement allié les 5 et 6 juin 2009
a occasionné un important travail de préparation et de suivi
en temps réel.

Le projet de nouvel aéroport du Grand-Ouest-Notre-Dame-
des-Landes, près de Nantes, est en cours. En association
étroite avec les collectivités locales, aux côtés de l’État,
ce projet est mené dans un souci d’exemplarité en matière
de protection de l’environnement.

Les exploitants des aérodromes de Brest et Rennes ont obtenu
en 2009 leur certification de sécurité aéroportuaire.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Yves Garrigues • Brest

© �DSAC-O, Nicolas Rommé

DSAC
West
In 2009, the geographical area covered by DSAC-W was significantly extended with
the addition of the Haute-Normandie and Centre regions. The scope of its coverage
now coincides with that of the West defence zone: 5 regions and 20 departments.
In addition to the head office, the regional presence includes four branches:
Basse-Normandie-Haute-Normandie, Bretagne, Centre and Pays de la Loire.

 AERODROMES

  ENVIRONMENT

N SAFETY

Air traffic
k 11 AFIS audits and 2 DSNA audits
k �2 CCRAGALS (general and light aviation) meetings were held
k Participation to 11 AFIS audits outside DSAC-W

Airports
k Brest and Rennes were certificated in 2009
k �Brest, Rennes and Nantes were audited SGS
k �Participation to SGS follow up audits of Perpignan, Lyon,

Toulouse and Beauvais

T PUBLIC TRANSPORT oversight

k �Airline operators: 44 (including 14 aircrafts/helicopters
and 9 balloons)

k Audits in 2009: 33

k Technical inspections: 151 SAFA, 71 SANA

 GENERAL AVIATION

k �Aerial work operators: 202

k �Approved maintenance units: 53

k �Missions involving aero clubs: 26

k �Air shows: 326

k Aircrew licences awarded: 1,251

k �Days involved accident and incident investigations: 41

k �Violation incidents handled: 50

   ECONOMIC REGULATION

k �7 ground handling service approvals applications
were resolved

  RESOURCES

k Workforce: 132
k Authorised Commitment Budget: e2,503,000
k Payment Appropriation Budget: e2,470,000

Commercial aerodromes	 22

Public Air Traffic aerodromes	 65

Restricted use aerodromes	 13

Heliports 	 72

Microlight bases 	 182

Private aerodromes 	 77

 SECURITY

Aerodrome operator security
programme approvals	 3 (Brest, Rennes and Lorient)

Security audits 	 3 (Lannion, Nantes and Lorient)

Local Security Committee (CLS)
and Security Operations Committee (COS) meetings 	 10

Regulated agents 	 74

Companies monitored 	 74

Known consignors 	 20

Regulated suppliers 	 6 (+ 2 in the restricted area not yet approved)

Training bodies 	 1

Security infraction committee 	 4 (Rennes, Nantes, Quimper, Brest)

3

12 9
1

good conduct codes have been signed,
including 2 in 2009

NEMs
have been approved

are currently
in the process of revision

Operation Restriction Order was imposed at Nantes

Air traffic activity at the airports of Normandy during the
65th anniversary of the D-Day landings on 5 and 6 June 2009
required significant preparation and real-time supervision.

The plan to build the new Le Grand-Ouest-Notre-Dame-des-
Landes airport near Nantes is now underway. Involving close
cooperation with local authorities and central government,
this project is designed to set a new benchmark in terms
of environmental protection.

The Brest and Rennes aerodrome operators were granted airport
safety certification in 2009.

In
fo

rm
at

io
n

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Director: Yves Garrigues • Brest

© �DSAC-W, Nicolas Rommé

DSAC
Sud
La DSAC-S a compétence sur les régions Midi-Pyrénées et Limousin.
Elle dispose d’une délégation Limousin basée à Limoges-Bellegarde,
d’une délégation Hautes-Pyrénées-Gers à Tarbes-Lourdes-Pyrénées et d’une
antenne aveyronnaise. Le siège est situé sur l’aérodrome de Toulouse-Blagnac.
La DSAC-S est certifiée Iso 9001 depuis 2007 sur l’ensemble de ses activités.

 AÉRODROMES

N Sécurité

Navigation aérienne
k �4 audits AFIS (Brive, Castres, Pamiers, Cahors)
k �1 participation à 4 audits extérieurs
k �2 réunions CCRAGALS (aviation générale et légère) se sont

déroulées en mars et septembre

Aéroports
k �Préparation de la certification des exploitants de Tarbes-

Lourdes-Pyrénées et Limoges-Bellegarde
k �23 contrôles relatifs aux Conditions d’homologation

et procédures d’exploitation des aérodromes(CHEA)
k �Approbation d’un PSA par arrêté ministériel en septembre

2009 pour Brive-Souillac

T Surveillance transport public

k �Entreprises transport aérien : 10 (dont 4 avions,
1 hélicoptère ops 3, 1 hélicoptère ops 3R, 4 ballons)

k �Audits en 2009 : 14

k �Contrôles techniques : 202 SAFA, 51 SANA

 Aviation générale

k �Sociétés de travail aérien : 63

k �Mission auprès d’aéro-clubs : 1

k �Manifestations aériennes : 85 (dont 2 de grande
importance : Air Expo Muret et Gimont)

k �Titres aéronautiques délivrés : 692 (9 PPL(H), 388 PPL(A),
60 VV, 165 ULM, 8 BL et 62 BB)

k �Interventions en qualité d’enquêteur de première
information : 32 portant sur des accidents ayant provoqué
6 décès et 5 blessés

k �Dossiers d’infraction traités : 19

  régulation économique

k �14 dossiers d’agréments d’assistants en escale ont été traités

  ressources

k Effectifs : 110
k Budget AE : 4 074 000 e
k Budget CP : 5 270 000 e

Aérodromes commerciaux 	 6

Aérodromes ouverts à la CAP 	 31

Aérodromes à usage restreint 	 7

Hélistations / hélistations SMUH 	 11

Hélistations / hélisurfaces privées 	 13

Plates-formes ULM	 57 (dont 13 créations)

Aérodromes privés 	 49 (dont 13 créations et 2 fermetures)

 Sûreté

Approbations de programmes 	 5 (Toulouse-Blagnac, Tarbes-
de sûreté pour les exploitants	 Lourdes-Pyrénées, Limoges-Bellegarde,
d’aérodrome	 Rodez-Marcillac, Castres-Mazamet)

Audit de sûreté 	 1 (Toulouse-Blagnac)

Réunions de Comité local de sûreté (CLS)	 2 (Toulouse-Blagnac)

Réunions de Comité opérationnel 	 11 (associant la GTA,
de sûreté (COS)	 la PAF et les Douanes)

Agents habilités 	 8 entreprises

Sociétés surveillées	 30 agences

Chargeurs connus	 8 entreprises

Établissement connu 	 1

Organismes de formation 	 6

Commission sûreté 	 1 sur chaque aérodrome commercial

  Environnement

3
1 4

chartes environnement existent
(Toulouse-Blagnac, Toulouse-Lasbordes, Muret) ;
celle de Pamiers est en cours de création

PEB supplémentaire a été approuvé
en 2009 : Saint-Girons Antichan

sont en cours
d’approbation

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Georges Desclaux • Toulouse

© �Photothèque STAC,
Véronique Paul

La première pierre de Brive-Souillac a été posée le 9 juillet 2009
pour une ouverture en juin 2010. La DSAC-S et le SNA Sud ont
accompagné les collectivités et l’aérodrome : conseils, expertise,
préparation de l’homologation de l’aérodrome et de la certification
des prestataires de services de navigation aérienne.

Suite à la fermeture de la base aérienne de Francazal, une
réflexion a été engagée localement par l’État pour proposer
des solutions de reconversion du site. La DSAC-S a fait valoir
l’intérêt d’une reconversion aéronautique en maintenant la piste
existante pour l’aviation d’affaire et le soutien industriel.

Le contrat de régulation économique de Toulouse-Blagnac a été
signé en mars pour la période 2009-2013. Il détermine l’évolution
des tarifs des redevances aéroportuaires et le programme
d’investissement en lien avec des objectifs de qualité.

In
fo

 p
lu

s

DSAC
South
DSAC-S has control over the Midi-Pyrénées and Limousin regions. Its Limousin
branch is based at Limoges-Bellegarde, and its Hautes-Pyrénées-Gers branch
at Tarbes-Lourdes-Pyrénées, with a branch office at Aveyron. Its head office
is at Toulouse-Blagnac aerodrome. Every aspect of DSAC-S has been ISO 9001
certificated since 2007.

 AERODROMES

N SAFETY

Air traffic
k �4 AFIS audits (Brive, Castres, Pamiers and Cahors)
k Participation to 4 audits outside DSAC-S
k �2 CCRAGALS (general and light aviation) meetings

were held in March and September

Airports
k �The operators of Tarbes-Lourdes-Pyrénées and Limoges-

Bellegarde are preparing for certification
k �23 inspections were made to ensure compliance with the

conditions governing aerodrome approval and operating
procedures (Conditions d’Homologation et Procédures
d’Exploitation des Aérodromes or CHEA)

k �A PSA for Brive-Souillac was approved by ministerial decree
in September 2009

T PUBLIC TRANSPORT oversight

k �Airline operators: 10 (including 4 aircrafts,
1 OPS 3 helicopter, 1 OPS 3R helicopter and 4 balloons)

k �Audits in 2009: 14

k �Technical inspections: 202 SAFA, 51 SANA

 GENERAL AVIATION

k �Aerial work operators: 63

k �Mission involving aero clubs: 1

k �Air shows: 85 (including two major events:
Air Expo Muret and Gimont)

k �Aircrew licences awarded: 692 (9 PPL(H), 388 PPL(A),
60 glider, 165 Microlight pilot, 8 Balloon pilot and 62 Basic pilot)

k �Accident and incident investigations: 32 involving accidents
resulting in 6 deaths and 5 injuries

k �Violation incidents handled: 19

  ECONOMIC REGULATION

k �14 ground handling service approvals applications
were resolved

  RESOURCES

k Workforce: 110
k Authorised Commitment Budget: e4,074,000
k Payment Appropriation Budget: e5,270,000

Commercial aerodromes	 6

Public Air Traffic aerodromes	 31

Restricted use aerodromes	 7

Heliports / Air Ambulance (SMUH) bases 	 11

Heliports / Private helicopter pads 	 13

Microlight bases 	 57 (13 of which are new-created)

Private airfields 	 49 (13 of which are new-created. 2 closed during the year)

 SECURITY

Aerodrome operator 	 5 (Toulouse-Blagnac, Tarbes-
security programme	 Lourdes-Pyrénées, Limoges-Bellegarde,
approvals	 Rodez-Marcillac, Castres-Mazamet)
Security audit 	 1 (Toulouse-Blagnac)
Local Security Committee (CLS) meetings 	 2 (Toulouse-Blagnac)
Security Operations 	 11 (including GTA (Airports Police Force),
Committee	 PAF (Border Police Force)
(COS) meetings	 and Customs Service representatives)
Regulated agents 	 8 entreprises
Companies monitored 	 30 agences
Known consignors 	 8 entreprises
Regulated suppliers 	 1
Training bodies 	 6
Security infraction committee 	 1 at each commercial aerodrome

  ENVIRONMENT

3
1 4

environmental charters are in place
(Toulouse-Blagnac, Toulouse-Lasbordes and Muret),
and the charter for Pamiers is at the preparation stage

additional NEM was approved
in 2009: Saint-Girons Antichan

are in the process
of approval

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Director: Georges Desclaux • Toulouse

© �STAC photo library,
Véronique Paul

The foundation stone for Brive-Souillac was laid on 9 July
2009, with opening scheduled for June 2010. DSAC-S and SNA
South have supported local authorities and the aerodrome with
consultancy services, expert appraisals, aerodrome preparation
and approval identification of air traffic service suppliers.

Following the closure of the Francazal air base, the government
has embarked on a process of local consultation in order to
bring forward suggestions for conversion of the site. DSAC-S
has made the case for the introduction of aircraft manufacturing
engineering facilities, whilst maintaining the existing runway
for business aviation and industrial support.

The Toulouse-Blagnac economic regulation contract for 2009-2013
was signed in March. This contract governs the trend in airport fee
rates and the quality target-related investment programme.

In
fo

rm
at

io
n

DSAC
Sud-Est
La DSAC-SE couvre les territoires Provence Alpes-Côte d’Azur, Languedoc-Roussillon
et Corse, soit 13 départements. Elle est constituée de 4 pôles aéroportuaires :
Nice, Marseille, Montpellier et les 4 aéroports corses d’Ajaccio, Bastia, Calvi et Figari.
Elle comprend trois délégations, Côte d’Azur, Corse, Languedoc-Roussillon, et une unité
de coordination Provence.

 aérodromes

 Sûreté

  Environnement

N Sécurité

Navigation aérienne
k �12 audits AFIS et 2 réunions CCRAGALS (aviation générale

et légère) ont été réalisés

Aéroports
k �1 certification (soit 6 aérodromes certifiés en DSAC-SE)

k �5 audits de suivi SGS effectués

T Surveillance transport public

k �Entreprises transport aérien : 17 (dont 7 avions,
7 hélicoptères, 3 ballons)

k �Audits en 2009 : 62
k �Contrôles techniques : 532 SAFA, 117 SANA

 Aviation générale

k Sociétés de travail aérien : 120
k Unités d’entretien agréées : 46
k Missions auprès d’aéro-clubs : 28
k Manifestations aériennes : 234
k Titres aéronautiques délivrés : 8 030
k �Interventions en qualité d’enquêteur

de première information : 47

  régulation économique

k �28 dossiers d’agréments d’assistants en escale traités

  ressources

k Effectifs : 172
k Budget AE : 5 483 000 e
k Budget CP : 5 928 000 e

Aérodromes commerciaux	 17

Aérodromes ouverts à la CAP	 37

Aérodromes à usage restreint	 20

Hélistations 	 40

Plates-formes ULM	 61

Aérodromes privés	 26

Approbations de programmes de sûreté
pour les exploitants d’aérodrome	 7

Audits de sûreté	 5

Réunions de Comité local de sûreté (CLS)	 25

Réunions de Comité opérationnel de sûreté (COS)	 73

Agents habilités	 18

Sociétés surveillées	 13

Chargeurs connus	 8

Établissements connus	 7 (fournisseurs habilités)

Organismes de formation	 12

Commissions sûreté	 12

2

2
2

3
arrêtés de prévention du bruit en environnement (PPBE)
sont en préparation

arrêtés des procédures de moindre bruit effectués

PEB ont été approuvés et sont en cours

Deux faits marquants de l’année 2009 sont la mise en place
de la Société aéroportuaire de Montpellier et de liaisons régulières
annuelles low-cost en Corse. Easy Jet, qui avait été la première
compagnie low-cost sur l’île de Beauté, assure désormais
toute l’année des liaisons depuis Paris CDG sur Ajaccio et Bastia,
tandis que des liaisons régulières en Corse du Sud sont assurées
par Ryanair depuis Londres et Charleroi en Belgique, ce qui
a permis à Figari d’avoir une croissance à deux chiffres.
L’arrivée de ces nouvelles liaisons aériennes a offert à la Corse
un meilleur développement économique.

La région présente une attractivité particulière pour l’aviation
légère avec de nombreuses plates-formes et une forte composante
vélivole. Par ailleurs, on constate un traitement satisfaisant
du trafic hélicoptère durant l’été en baie de Saint-Tropez.

Une inspection de sûreté de l’Union européenne a été réalisée
à Nice en juillet 2009.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directeur : Bernard Chaffange • AiX-en-Provence

© �Phototèque STAC, Véronique Paul
Graphix Images

DSAC
Southeast
DSAC-SE covers Provence Alpes-Côte d’Azur, Languedoc-Roussillon and Corsica:
a total of 13 departments. It comprises the four airport centres of Nice, Marseille,
Montpellier and the 4 Corsican airports at Ajaccio, Bastia, Calvi and Figari.
It has three branch offices (Côte d’Azur, Corsica and Languedoc-Roussillon),
and a coordination unit Provence.

 AERODROMES

 SECURITY

  ENVIRONMENT

N SAFETY

Air traffic
k �12 AFIS audits have been conducted, as well as 2 CCRAGALS

(general and light aviation) meetings

Airports
k �1 certification (covering 6 DSAC-SE aerodromes)

k �5 SGS follow up audits conducted

T PUBLIC TRANSPORT oversight

k �Airline operators: 17 (including 7 aircrafts, 7 helicopters
and 3 balloons)

k �Audits in 2009: 62
k �Technical inspections: 532 SAFA, 117 SANA

 GENERAL AVIATION

k Aerial work operators: 120
k Approved maintenance units: 46
k Missions involving aero clubs: 28
k Air shows: 234
k Aircrew licences awarded: 8,030
k �Accident and incident investigations: 47

  ECONOMIC REGULATION

k �28 ground handling service approvals applications resolved

  RESOURCES

k Workforce: 172
k Authorised Commitment Budget: e5,483,000
k Payment Appropriation Budget: e5,928,000

Commercial aerodromes	 17

Public Air Traffic aerodromes	 37

Restricted use aerodromes	 20

Heliports	 40

Microlight bases 	 61

Private aerodromes	 26

Aerodrome operator security programme approvals 	 7

Security audits 	 5

Local Security Committee (CLS) meetings 	 25

Security Operations Committee (COS) meetings 	 73

Regulated agents 	 18

Companies monitored 	 13

Known consignors	 8

Regulated suppliers 	 7 (accredited suppliers)

Training bodies 	 12

Security infraction committee 	 12

2

2
2

3
environmental noise pollution orders (PPBE)
are in preparation

noise reduction procedure orders have been implemented

NEMs have been
approved, and

are in the process
of approval

Two of the highlights of 2009 were the creation of the Société
Aéroportuaire de Montpellier and the introduction of low-cost
scheduled flights to Corsica on an annual basis. EasyJet, which
was the first low-cost airline to fly to Corsica, now provides
year-round services from Paris CDG to Ajaccio and Bastia.
Regular Ryanair flights to Southern Corsica from London
and Charleroi in Belgium have enabled Figari to achieve
double-figure growth. The introduction of these new routes
has improved the economic development prospects of Corsica.

The region is particularly attractive for light aviation users,
with many bases, including a high proportion of gliding clubs.
Helicopter traffic in the Bay of Saint-Tropez was also handled
effectively during the summer season.

Nice was the subject of a European Union security inspection
in July 2009.

In
fo

rm
at

io
n

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

DirectOR: Bernard Chaffange • AiX-en-Provence

© �STAC photo library, Véronique Paul
Graphix Images

DSAC
Sud-Ouest
Le territoire de compétence de la DSAC-SO s’étend sur l’Aquitaine et le Poitou-
Charentes (9 départements) et comprend trois délégations : Poitou-Charentes,
Biarritz, Pau. Les aérodromes commerciaux d’Aquitaine ont subi une baisse
de 7 % du nombre de passagers en un an, notamment sur la Grande-Bretagne.
En revanche, les compagnies à bas coût (21 % du trafic) ont connu une légère
hausse de près de 1 %.

 aérodromes

  Environnement

N Sécurité

Navigation aérienne
k �3 audit AFIS (Angoulême, Rochefort et Périgueux)
k ��Participation aux audits SNA-O, SNA-CE, SNA-N, CRNA-E, SNA-SSE

et Nouvelle-Calédonie

Aéroports
k �Certification de Pau
k �Audit de suivi SGS de Bordeaux
k �Changement ILS catégorie III Bordeaux et Pau
k �Contrôle travaux Bordeaux et Pau
k �Participation aux audits des aéroports de Strasbourg, Nice,

Montpellier, Nouméa Tontouta, Rennes, Pointe-à-Pitre, Aimé Césaire
k �Contrôle relatif aux Conditions d’homologation et procédures

d’exploitation des aérodromes (CHEA) de Cognac en équipe
mixte DIRCAM/DSAC-SO

k �230 actions de surveillance sur les aérodromes

T Surveillance transport public

k �Audits en 2009 : 9 (réalisés auprès de 6 compagnies agréées)
k �Contrôles techniques : 206 SAFA, 62 SANA

 Aviation générale

k Sociétés de travail aérien : 80
k Audits d’organismes de formation déclarés et homologués : 17
k Manifestations aériennes : 195 (dont 9 de grande importance)
k Titres aéronautiques délivrés : 1 100
k �Interventions en qualité d’enquêteur de première information :

25 accidents ayant provoqué 10 morts et 7 blessés
k Dossiers d’infraction traités : 36
k �Commission de discipline tenue : 1 commission pour traiter

5 dossiers

  régulation économique

k �3 dossiers d’agréments d’assistants en escale ont été traités
k �Suivi des lignes directrices : 20 lignes aériennes
k �Suivi de 3 lignes OSP avec renouvellement de Périgueux-Orly

et Agen-Orly

  ressources

k �Effectifs : 119
k Budget AE : 3 220 890 e
k Budget CP : 3 692 090 e

Aérodromes commerciaux	 9

Aérodromes ouverts à la CAP	 43

Aérodromes à usage restreint	 8

Hélistations	 27

Plates-formes ULM	 137

Aérodromes privés	 117

 Sûreté

Approbations des programmes de sûreté pour les exploitants
d’aérodrome de Bergerac et Pau, ainsi que la compagnie Royal Air Maroc	 3

Audits de sûreté à Bergerac et Bordeaux	 2

Agents habilités	 61 agréments de site
	 pour 9 sociétés en surveillance continue

4

Signature de la charte d’environnement
pour l’aérodrome d’Arcachon

Signature du plan de prévention du bruit
dans l’environnement de Bordeaux (PPBE)

Publication de l’arrêté de restriction d’exploitation
de l’aéroport de Bordeaux-Mérignac

procédures en cours à Pau, Arcachon,
la rochelle, saint-pierre d’oléron

Approbation du PEB
à Biarritz

La commission mixte intergouvernementale franco-espagnole
de l’aéroport de Fontarabie, prévue par l’accord du 18 mars 1992,
s’est réunie en Espagne à San Sebastian au mois de novembre.
Elle a traité notamment du projet d’extension de l’aéroport
pour que son développement soit respectueux de l’environnement
et des populations riveraines.

En mai 2009, le Conseil de surveillance de la société Aéroport
de Bordeaux-Mérignac a décidé la construction d’un terminal
dédié aux compagnies low-cost. « Billi » Bordeaux illico
entrera en service en mai 2010.

Le centenaire de l’aviation à Bordeaux-Mérignac a été préparé
en 2009 : des manifestations (conférences, expositions, meeting
aérien…) seront réparties tout au long de l‘année 2010.

Création de trois nouvelles liaisons aériennes à destination
de Bâle, Liverpool et Charleroi.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

Directrice : Alice-Anne Médard • Bordeaux

© �Photothèque STAC,
Gabrielle Voinot

DSAC
Southwest
The territorial coverage of DSAC-SW extends to Aquitaine and Poitou-Charentes
(9 departments) and includes the three branches of Poitou-Charentes, Biarritz and Pau.
The commercial aerodromes of Aquitaine saw a 7% reduction in passenger numbers over
the space of one year, with the majority of the fall represented by services to and from
Great Britain. On the other hand, the contribution from the low-cost airlines that account
for 21% of traffic rose slightly by nearly 1%.

AERODROMES

  ENVIRONMENT

N  SAFETY

Air traffic
k 3 AFIS audits (Angoulême, Rochefort and Périgueux)
k ��Participation in the audits of SNA-O, SNA-CE, SNA-N, CRNA-E,

SNA-SSE and New Caledonia.

Airports
k �Certification of Pau
k �SGS follow up audit at Bordeaux
k �Change ILS category III at Bordeaux and Pau
k Inspection of works at Bordeaux and Pau
k �Participation in the audits of Strasbourg, Nice, Montpellier, Nouméa

Tontouta, Rennes, Pointe-à-Pitre and Aimé Césaire airports
k �Aerodrome approval and operating procedure (Conditions

d’Homologation et Procédures d’Exploitation des Aérodromes
or CHEA) inspections conducted at Cognac by a mixed DIRCAM
(military air traffic control)/DSAC-SW team

k �230 aerodromes oversight initiatives

T PUBLIC TRANSPORT oversight

k �Audits in 2009: 9 (conducted amongst 6 approved airlines)
k �Technical inspections: 206 SAFA, 62 SANA

 GENERAL AVIATION

k Aerial work operators: 80
k Audits of declared and approved training organisations: 17
k Air shows: 195 (including 9 major events)
k Aircrew licences awarded: 1,100
k �Accident and incident investigations: 25 accidents involving

10 deaths and 7 injuries
k Violation incidents handled: 36
k �Disciplinary commissions held: 1 commission addressing 5 cases

  ECONOMIC REGULATION

k �3 ground handling service approvals applications were resolved
k Follow up of guidelines: 20 airlines
k �+Follow up of 3 public service routes (OSP), with renewal

of Périgueux-Orly and Agen-Orly

  RESOURCES

k �Workforce: 119
k Authorised Commitment Budget: e3,220,890
k Payment Appropriation Budget: e3,692,090

Commercial aerodromes	 9

Public Air Traffic aerodromes	 43

Restricted use aerodromes	 8

Heliports	 27

Microlight bases 	 137

Private aerodromes	 117

 SECURITY

Approval of security programmes for the operators
of Bergerac and Pau aerodromes, and the airline Royal Air Maroc 	 3

Security audits at Bergerac and Bordeaux 	 2

Regulated agents	 61 on-site approvals
	 for 9 companies subject to continual oversight

4

Signature of the environment charter
for Arcachon aerodrome

Signature of the Bordeaux environmental
noise prevention plan (PPBE)

Publication of the order restricting operations
at Bordeaux-Mérignac airport

mapping procedures underway at Pau, Arcachon,
La Rochelle and Saint-Pierre d’Oléron.

Approval of
the Biarritz NEM

The Franco-Spanish intergovernmental commission of
Fontarabie airport set up under an agreement dated 18 March
1992 met in San Sebastian, Spain, in November. Its main
agenda item was the plan to extend the airport in such a way
as to ensure that its development minimises impact on the
environment and on neighbouring communities.

The supervisory board of Aéroport de Bordeaux-Mérignac
resolved at its May 29 meeting to construct a new terminal
for the exclusive use of low-cost airlines. The Bordeaux illico
terminal - or ‘Billi’ - will enter service in May 2010.

Preparations were made in 2009 to celebrate the centenary of
aviation at Bordeaux-Mérignac airport, with events scheduled
throughout 2010 (conferences, exhibitions, air show, etc.).

Three new routes have been introduced to Basel, Liverpool
and Charleroi.

In
fo

 p
lu

s

Ministère
de l'Écologie,
de l'Énergie,
du Développement
durable
et de la Mer

DirectOR: Alice-Anne Médard • Bordeaux

© �STAC photo library,
Gabrielle Voinot

