# Outcomes from the Second High-level Safety Conference and other ICAO Activities


#### **Catalin Radu**

Deputy Director, Aviation Safety
Air Navigation Bureau, ICAO

RASG-MID /4, Jeddah, Saudi Arabia 30 March – 1 April 2015


# **Second High-level Safety Conference**


- 4 Days
- 100 Working Papers
- 40 Information Papers

- <u>714</u> Delegates
  - 120 Member States
  - **35** Observers
- Attended by States, Industry, all ICAO RDs and RASG chairs

More information available at: www.icao.int/Meetings/HLSC2015

## **Second High-level Safety Conference**


#### HLSC Declaration and Recommendations

- Montreal Declaration on Planning for Aviation Safety
 Improvement
- Conclusions and Recommendations

http://www.icao.int/Meetings/HLSC2015/Pages/declaration-and-recommendations.aspx

#### Some of the Major Outcomes during the HLSC

#### Global Tracking

- Member States endorsed the GADSS Concept of Operations
- Plans for adoption of a new 15 minute aircraft tracking standard was also endorsed
  - Performance-based, allowing airlines the choice of several available and planned technologies and procedures
  - Proposal was sent to Member States on 25 February
  - Expected to be adopted by ICAO Council this fall
  - Applicability date of 2016
- ICAO is working with industry on an implementation initiative
  - To assist States, ANSPs, and airlines in the implementation of the standard and respond to abnormal flight behavior in an integrated and multidisciplinary manner

14 April 2015 5

#### Some of the Major Outcomes during the HLSC

#### Conflict Zones


- HLSC supported ICAO's comprehensive risk mitigation work programme
- Including:
  - Online repository hosted by ICAO, which will serve as a single public source for up-to-date risk assessments from States and International Organizations
  - Harmonization of terminology used for risk assessments
  - Comprehensive review of existing requirements and message formats
  - Industry-led initiatives to share operational information and be more transparent with passengers on conflict zone risk methodologies being applied

#### Some of the Major Outcomes during the HLSC

- Effective and Efficient Regional Collaboration
  - HLSC agreed on the importance of regional collaboration to improve safety
 - Recommended that aviation safety partners, including donor States, international organizations, industry and financial institutions, collaborate with ICAO to assist States to improve aviation safety
  - ICAO to lead the alignment and coordination of regional initiatives to improve safety, implement the GASP objectives, and achieve the regional safety targets.
 - Recommended that States, International Organizations and industry increase their participation in and contributions to the ICAO and partner regional safety mechanisms, including support to the activities of the RASGs with resources.
  - ICAO develop a resource mobilization strategy and implementation plan to increase resources, assistance activities and implementation assistance capacity.
 - ICAO to participate in the development of the UN Sustainable Development Goals.
 - States, international and regional organizations and industry increase contributions to the ICAO Voluntary
 Funds including the Safety Fund (SAFE) and Human Resources Development Fund (HRDF).

#### **Ongoing Focus by ICAO**

- The integration of **remotely piloted aircraft systems (RPAS)** into civilian airspace
- Continued adoption of proactive **safety management** approaches in States
- Provisions on the sharing and protection of safety information
- Full and expedited implementation of Performance-based Navigation (PBN)
  regulatory oversight
- Sustain the Collaborative Arrangement for the Prevention and Management of Public Health Events in Civil Aviation (CAPSCA) programme to assist States prepare for and respond rapidly to any new public health event
- The need for all ICAO States to be sufficiently assisted so as to reach global minimum levels of effective safety oversight


# ICAO Campaign NO COUNTRY LEFT BEHIND

30 March 2015

0


#### Background

- A result of the first-ever ICAO Council off-site strategy session in 2014
  - Outlined that there was still a large discrepancy with the level of State implementation of ICAO SARPs
  - Determined that ICAO should focus its activities on States with higher safety risk or security threats and review what else can be done to better encourage assistance to developing nations
  - Resolved that ICAO should provide more direct assistance by playing an active coordination role between States, as well as generate the political will needed to pool resources, participate in regional efforts, earmark voluntary funds and build capacity.


#### No Country Left Behind (NCLB) Campaign

- Highlights ICAO's efforts to assist States in implementing ICAO SARPs.
- Help ensure that SARP implementation is more harmonized globally
- Promotes the resolution of Significant Safety Concerns (SSCs) as well as other safety, security and emissions-related objectives.
- More information can be found at: www.icao.int/about-icao-NCLB


#### Other Related Resources

- Current status of State Safety through the Safety Audits <a href="http://www.icao.int/safety/Pages/USOAP-Results.aspx">http://www.icao.int/safety/Pages/USOAP-Results.aspx</a>
- Targets and Outcomes through the Regional Dashboards <a href="http://www.icao.int/safety/Pages/Regional-Targets.aspx">http://www.icao.int/safety/Pages/Regional-Targets.aspx</a>
- Implementation Kits (iKITs)
 <a href="http://www.icao.int/safety/Implementation/Pages/iKITs.aspx">http://www.icao.int/safety/Implementation/Pages/iKITs.aspx</a>


# Other ICAO INITIATIVES


#### Global developments affecting PIRGs and RASGs

#### Planning

GANP/GASP updates planned, new regional air navigation plans

#### Implementation

 Implementation Kits (iKITs), RASG/RSOO/COSCAP alignment, regional targets and performance indicators

#### Reporting

 Global Aviation Safety Reports/Global Air Navigation Reports, Regional Safety Reports, Regional Dashboards


AIR NAV. REGION	REGIONAL OFFICE	SAFETY	
AFI	ESAE	Aviation Safety Targets for Africa (Resp Memoral - 1sty 2012)	ANS Performance Indicators for Africa (APRO/18 - Omnio 2019)
	WACAF		
MID	MID	MID Region Safety Strategy (DECA-ME)/2 May 2013) (Berew - 27-29 April 2014)	MID Region Air Navigation Strategy (MSU4-Naverby 2014)
ASIA/PAC	APAC	RASG-APAC Priorities and Targets (AASG-APAC)3 - November 2014)	APANPIRG Priorities and Targets (APANPE(2) - September 2016)
NAM	NACC	Port-of-Spain Declaration (NRC/DCA/9 - April 2024)	Port-of-Spain Declaration (NACCOCAS - April 2016)
CAR			
SAM	SAM	Bogota Declaration (RAC/LI-Secretar 2013)	Bogota Declaration (MAC/13 - December 2012)
EUR	EUR/NAT	Priority Safety Targets for the EUR Region 905G-510(10-February 2018)	EUR ASBU Implementation Plan (EMPS/IS - November 2018)
NAT		NAT Safety KPIs (NAT-SPG/10 - June 2014)	NAT Service Development Roadmap


# Regional Implementation – Safety


## **Regional** Priorities and Targets


Common set of Indicators as a baseline


REGIONAL OFFICE	SAFETY	
<u>ESAF</u>	Aviation Safety Targets <u>for Africa</u> (Abuja Ministerial – July 2012)	
WACAF		
MID	MID Region Safety Strategy (DGCA-MID/2 May 2013)	
APAC	RASG-APAC Priorities and Targets (RASG-APAC/4 – November 2014)	
NACC	Port-of-Spain Declaration (NACC/DCA/5 – April 2014)	
SAM	Bogota Declaration (RAAC/13 - December 2013)	
EUR/NAT	Priority Safety Targets for the <u>EUR Region</u> (RASG-EUR/03 - February 2014)	
	NAT Safety KPIs (NAT-SPG/50 – June 2014)	

Using readily available data


2nd High-level Safety Conference 2 - 5 February 2015, ICAO Headquarters, Montréal

Recommendation 2/1 b) 3)

**Implementing SSP** 


ICAO should improve and harmonize the defined SPIs taking into account those currently in use


# **ICAO Safety Audit Results for RASG-MID**


Effective Implementation of safety oversight systems by State


Note: 2 out of 15 MID States not audited (Iraq and Yemen) due to Security reasons


Target dates -- Today 23-3-2015


Source: http://www.icao.int/safety/pages/regional-targets.aspx

## **Existing Implementation Kits (iKITs)**

- -2012
  - Aviation System Block Upgrades (ASBU) Block 0
  - Performance-based Navigation (PBN)
- -2013
  - Aircraft Operator Certificate (AOC)
  - Safety Management
- -2014
  - Runway Safety
- **2015** 
  - Remotely Piloted Aircraft Systems (RPAS)
  - Performance-based Navigation (PBN) *Updated Version*

http://www.icao.int/safety/Implementation/Pages/IKits.aspx


# Implementation Kits (iKITs) for 2016

- Initial steps to improve demand/capacity balancing
- Facilitate recognition through the harmonization of airworthiness regulatory approvals
- Improved Efficiency of Surface Operations
- Enhancing Safety at Aerodromes
- Improved Throughput at Aerodromes
- Early steps towards user-preferred routing
- Optimized aerodrome departure/arrival rates under all meteorological conditions
- Advanced ATM Procedures for TMA Efficiency (updated and expanded PBN iKit)
- In-Flight Accident Reduction Tool


# **Global and Regional Nested Reporting**


# **State** Safety Briefings


- Launched during the HLSC 2015
- Now Available for States at the secure iSTARS/SPACE portal
- Provides a **general overview** of the different safety aspects **per State** 
  - Shows different indicators to measure aviation safety in a State
  - Shows a comparison of the State in the context of any regional grouping

#### **Proposed Safety Performance Indicators**

(HLSC/15-IP/1 Appendix)


- Effective Implementation of Safety Oversight System
- Progress in SSP Implementation
- Progress in SMS Implementation
- Frequency and Severity of Accidents and Incidents
- Certification of Aerodromes
- Significant Safety Concerns
- Presence of notable hazardous conditions
- Fleet Modernization
- Effectiveness of Foreign Operator Safety Assessment Programmes
- Industry Certification
- Extent of Environmental Hazards

#### **Proposed Safety Performance Indicators**

(HLSC/15-IP/1 Appendix)


**MID Region Safety Strategy** 

Progress in SSP Implementation

Progress in SMS Implementation

Theme 7

Theme 7

Progress in SMS Implementation

Theme 7

Trequency and Severity of Accidents and Incidents

Certification of Aerodromes

Theme 6

Presence of notable hazardous conditions


Fleet Modernization

Effectiveness of Foreign Operator Safety Assessment
 Programmes


**Industry Certification** 

Theme 5


Theme 5

Extent of Environmental Hazards

Significant Safety Concerns


# **Expanding the Framework for Performance Measurement**


- By the end of 2015, ICAO will establish a framework for:
  - States to **start measuring** against a core set of indicators as a baseline
  - States to **choose** their applicable / related proposed
 Safety Performance Indicators
  - States to validate ICAO information related to the proposed Safety Performance Indicators
  - States to report to their respective RASGs and Regional Offices
- Establish a framework for Regional and State performance measurement


### Global, Regional and State Nested Reporting


#### **iSTARS** Users for: *RASG-MID*


# **Summary Recommendations for MID States**

- Prioritize resolution of SSCs
- State Plans of Action (PoA) for priority States based on safety risk (Els < 40)
- Prioritize actions to support safety oversight improvements (Els < 60)</li>
- Implement SSP and use <u>iSTARS/SPACE Gap Analysis tool</u> to keep ICAO informed of progress (Els > 60%)
- Alignment of RO, RASG, COSCAP, partner organizations, etc. regional actions for priority
 States and implementing regional safety targets
- States to request Technical Assistance from ICAO if required
- Consider establishment of RSOO
- States to request ICVM and/or off-site validation
 once ready to improve EI score by validation of actions
- States to measure and report against regional targets and safety performance indicators


# GLOBAL EVENTS


30 March 2015

29


# SPACE2015

# ICAO / UNOOSA Aerospace Symposium (18 – 20 March 2015)


- Symposium Outcomes:
  - General consensus that commercial space transportation will happen
 - Initially from remote locations with segregated traffic, evolving to full integration
  - For the moment, no international regulation is required
  - Strategy: Preparation and education of all stakeholders
  - How to engage on the subject with ICAO / UNOOSA
 - Be at the table join the ICAO / UNOOSA Space Learning Group at www.icao.int/aeroSPACE
 - Share your experience and concerns related to integration of airspace
 - Commitment is not resource intensive high value for low cost
  - Second ICAO / UNOOSA Aerospace Symposium is scheduled for next year in 2016, hosted by the United Arab Emirates

### **Key Global Events 2015**


# **Global Aviation Development Implementation Symposium**


- Date and Location: Montréal, 24 to 26 November 2015
- Theme: No Country Left Behind
- Unique symposium focused on implementation, allowing:
  - States to highlight their priority needs
  - ICAO to showcase available assistance and success stories

#### • Participants:

States, industry, international and regional organizations, and financial institutions

#### • Objectives:

- Support ICAO Resource Mobilization Strategy
- Secure collaborative support from donors and partners on voluntary contributions and ICAO coordination role


North American Central American and Caribbean (NACC) Office Mexico City

South American (SAM) Office Lima ICAO Headquarters Montréal Western and Central African (WACAF) Office Dakar European and North Atlantic (EUR/NAT) Office Paris

Middle East (MID) Office Cairo Eastern and Southern African (ESAF) Office Nairobi

Asia and Pacific (APAC) Sub-office Beijing Asia and Pacific (APAC) Office Bangkok

THANK YOU


#### **BACKUP SLIDES**


# RPAS2015

#### **RPAS Symposium**

23 - 25 March 2015


TO BE DETERMINED

