

ICAO Regional FAL Seminar Bangkok, Thailand 23-26 March 2015

Aviation Security USAP Audits, CMA and Annex 9

26 March 2015

Auditing of ANNEX 9: OVERVIEW

1. Evolution of the ICAO USAP

2. USAP 2nd Cycle Annex 9 security-related results

3. USAP-Continuous Monitoring Approach (USAP-CMA)

4. Proposal for increase of scope Annex 9 auditing *pros* and *cons*

Evolution of the USAP

Voluntary Technical Evaluations AVSEC Mechanism

1989 – 2001 140 Requests 112 Assessments Annex 17 33rd Assembly 2001 High-Level Conference 2002 USAP Cycle

2002 – 2007 181 Audits Annex 17 Standards

A35-9

Follow-up Missions

2005-2009 172 Follow-ups

Confidentiality of Audit Results

36th Assembly 2007 USAP Cycle II

2008-2013 178 Audits Annex 17 Standards

+

Security-related provisions of Annex

A37-17

States' AVSEC Oversight System

Limited Level of Transparency SSeC

USAP-CMA

High-Level Conference 2012 38th Assembly 2013

38th Assembly 2013 USAP-CMA 2015+ A38-15 Endorsement of USAP-CMA 2012-2014 Transition

Member States

Sign new MoU

Complete SASAQ/CCs

Nominate NC

<u>ICAO</u>

Develop USAP-CMA methodology, tools, procedures

2015 USAP-CMA Full launch

USAP-CMA Related Documents

ANNEX 17: 81 Standards

ANNEX 9: 12 Standards

USAP-CMA Related Documents

APAC average EI by AA: 69.07 %

Average El in FAL: 54.54%

ICAO UNITING AVIATION USAP-CMA Objective

The objective of the USAP-CMA is to promote global aviation security through continuous auditing and monitoring of Member States' aviation security performance by:

 regularly and continuously obtaining and analyzing data on Member States' aviation security performance, including the level of implementation of the critical elements of an aviation security oversight system and the degree of compliance with Standards of Annex 17 — Security and the relevant securityrelated provisions of Annex 9 — Facilitation, as well as associated procedures, guidance material and security-related practices;

- identifying deficiencies in the overall aviation security performance of Member States and assessing the risks associated with such deficiencies;
- providing prioritized recommendations to assist Member States in addressing identified deficiencies;
- evaluating and validating corrective actions taken by Member States; and
- re-assessing Member States' aviation security performance, in order to continuously enhance their aviation security oversight and compliance capabilities.

USAP-CMA Activities

Documentation-based audits

Oversight-focused audits

Compliance-focused audits

Other audit and monitoring activities

USAP-CMA Audit Area 9 FAL (Annex 9) Standards to be Audited

- 3.7 regular updating of security features in new versions of travel documents
- 3.8 safeguard against theft/misappropriation of blank travel documents
- 3.8.1 appropriate controls over travel document application, adjudication & issuance process
- 3.10 all passports to be machine readable as per 9303 Pt. 1
- 3.31 assist aircraft operators in evaluation of travel documents
- 3.33 aircraft operators to take necessary precautions at point of embarkation to ensure pax in possession of necessary documents

USAP-CMA Audit Area 9 FAL (Annex 9) Standards to be Audited (Cont.)

- 3.33.1 seizure of fraudulent, falsified, counterfeit travel documents
- 3.46 if introduce API do so in prescribed manner
- 3.64 if issue CMCs do so in prescribed machine readable format
- 3.66 CMCs only issued only after background checks and adequate controls placed on blank stocks
- 8.17 establish NATFP
- 8.19 establish NATFC and Airport Facilitation Committees

Also USOAP Standards 8.15 communicable diseases PIC to notify ATC & 8.16 national aviation plan for outbreak of communicable disease

Proposal for Expansion of Auditing Scope of Annex 9

On 29 October 2014, the Council, while considering the report of the joint UIC-ATC meeting, requested that the Secretariat, in coordination with the relevant Panels, consider the feasibility of auditing all of the Standards contained in Annex 9 (as opposed to the current practice of auditing only the security-related Standards and communicable disease processes) and to report thereon through the pertinent Committee(s) (C-DEC 203/2 refers).

Proposal for Expansion of Scope of Auditing of Annex 9 (Cont.)

The 8th Meeting of the FAL Panel (Nov. 2014) noted the following concerns;

- a) the financial impact of such audits on ICAO and on States;
- b) whether there would be any added value achieved by auditing all Annex 9 Standards;
- c) whether there would be benefits or difficulties in covering security and facilitation matters during the same audit process;
- d) practical considerations regarding the expertise and training required before auditors would be able to audit Annex 9 Standards, given the range and complex nature of some of the subject matters involved;
- e) the practical difficulties in auditing subjects that are the responsibility of a wide range of government agencies;

Proposal for Expansion of Scope of Auditing of Annex 9 (Cont.)

Continued....

- f) the lack of National Facilitation Programmes in many States, completion of which may improve compliance with Annex 9 Standards; in this regard, the FAL Panel also pointed out that a Model National Facilitation Programme had just been developed and that States should first be provided an opportunity to develop their own programmes before assessing implementation of the same;
- g) the need for ICAO to devote its resources to activities that will deliver the most desirable outcome; and
- h) the difficulties in securing a mandate for ICAO to audit non-aviation-related entities.

Aviation Security USAP Audits, CMA and Annex 9

QUESTIONS?