DGCA-MID/3 Meeting Doha, Qatar, 27-29 April 2015

RASG-MID Achievements and Progress Report on Safety Priorities and Targets

Ismaeil Mohammed Al Blooshi

RASG-MID Chairman


Assistant Director General, Aviation Safety Affairs Sector General Civil Aviation Authority-UAE

Outline

- RASG-MID Objectives
- Organizational Structure/Working Arrangements
- Regional Safety Priorities and Targets
- RASG-MID Achievements/Deliverables
- Challenges & Engagement


Organizational Structure/Working Arrangements


RASG-MID Objectives

- ✓ enhance safety in the MID Region
- ✓ support and monitor the implementation of the GASP objectives.
- ✓ ensure that all safety activities at the regional and sub-regional level are
 properly coordinated to avoid duplication of efforts
- encourage/ensure effective coordination and cooperation between all stakeholders
- ✓ encourage resource sharing


RASG-MID

How we can achieve the objective?

- analyze safety information and hazards to civil aviation at the regional level and develop the MID Annual Safety Reports;
- facilitate the sharing of safety information and experiences among all stakeholders;
- reduce duplication of efforts by encouraging collaboration, cooperation and resource sharing (joint organization of Safety events such as Safety Summits);
- identify regional safety priorities and targets (MID Region Safety Strategy);


RASG-MID

How we can achieve the objective?

- develop Safety Enhancement Initiatives (SEIs) related to the identified Focus Areas (FAs) as well as other safety issues such as SSP/SMS, AIG, etc.;
- provide recommended actions through the development of Detailed Implementation Plans (DIPs) for each SEI, in a prioritized manner and monitor the implementation of DIPs; and
- monitor the implementation of the regional safety targets.


Accidents

(2009-2013)

Safety Indicator	Safety Target	MID Region	Global
Number of accidents per million departures	Reduce/Maintain the regional average rate of accidents to be in line with the global average rate by 2016	7.28	3.72
Number of fatal accidents per million departures	Reduce/Maintain the regional average rate of fatal accidents to be in line with the global average rate by 2016	1.69	0.53


Runway Safety (RS)

(2009-2013)

Safety Indicator	Safety Target	MID Region	Global
Number of Runway Safety related accidents per million departures	Reduce/Maintain the regional average rate of Runway Safety related accidents to be below the global average rate by 2016	3.98	1.98
	Reduce/Maintain the Runway Safety related accidents to be less than 1 accident per million departures by 2016	1.8	N/A
Number of established Runway Safety Team (RST) at MID International Aerodromes	50% of the international aerodromes by 2020	TBD	TBD


Loss of Control In-Flight (LOC-I)

(2009-2013)

Safety Indicator	Safety Target	MID Region	Global
Number of LOC-I related accidents per million departures	Reduce/Maintain the regional average rate of LOC-I related accidents to be below the global rate by 2016 .	0.61	0.08

Controlled Flight Into Terrain (CFIT)

(2009-2013)

Safety Indicator	Safety Target	MID Region	Global
Number of CFIT related accidents per million departures	Reduce/Maintain the regional average rate of LOC-I related accidents to be below the global rate by 2016 .	0.42	0.12


USOAP-CMA Effective Implementation (EI)

Safety Indicator	Safety Target	Status
Regional average EI	Increase the regional average EI to be above 70% by 2020	71%
Number of MID States with an overall EI over 60%.	11 MID States to have at least 60% EI by 2020	9 States
Number of MID States with an EI score less than 60% for more than 2 areas (LEG, ORG, PEL, OPS, AIR, AIG, ANS and AGA).	Max 3 MID States with an EI score less than 60% for more than 2 areas by 2017	7 States

Significant Safety Concerns (SSCs)

Safety Indicator	Safety Target	Status
Number of SSCs	MID States resolve identified Significant Safety Concerns as a matter of urgency and in any case within 12 months from their identification.	1 SSC
	No significant Safety Concern by 2016 .	


IATA Operational Safety Audit (IOSA)

Safety Indicator	Safety Target	Status
Use of the IATA Operational Safety	Maintain at least 60% of eligible MID airlines to be certified IATA-IOSA by 2015 at all times	69%
Audit (IOSA), to complement safety oversight activities	All MID States with an EI of at least 60% accept the IATA Operational Safety Audit (IOSA) as an acceptable Means of Compliance (AMC) by 2015 to complement their safety oversight activities	2 out of 9 States have IOSA as AMC

CURRENTLY 9 STATES OUT OF 13 AUDITED STATES ARE WITH EI>60%

IATA Safety Audit for Ground Operations (ISAGO)

Safety Indicator	Safety Target	Status
Number of Ground Handling service providers in the MID Region having the IATA Safety Audit for Ground Operations	75% of the Ground Handling service providers to be certified IATA-ISAGO by the 2017	TDD
(ISAGO) certification, as a percentage of all Ground Handling service providers	The IATA Ground Handling Manual (IGOM) endorsed as a reference for ground handling safety standards by all MID States with an EI above 60% by 2017	TBD


Aerodrome Certification

Safety Indicator	Safety Target	Status
Number of certified international aerodrome as a percentage of all	50% of the international aerodromes certified by 2015	(44%) 29 out of 66
international aerodromes in the MID Region	75% of the international aerodromes certified by 2017	


State Safety Programme (SSP) Implementation

Safety Indicator	Safety Target	Status
Number of MID States, having completed the SSP gap analysis on iSTARS	10 MID States by 2015	8 States
Number of MID States, that have developed an SSP implementation plan	10 MID States by 2015	7 States
Number of MID States with EI>60%, having completed implementation of SSP Phase 1	All MID States with EI>60% to complete phase 1 by 2016	2 States-fully 5 States-partially
Number of MID States with EI>60%, having completed implementation of SSP Phase 2	All MID States with EI>60% to complete phase 2 by 2017	1 State-fully 6 States-partially
Number of MID States with EI>60%, having completed implementation of SSP Phase 3	All MID States with EI>60% to complete phase 3 by 2018	0 State-fully 7 States-partially
Number of MID States with EI>60%, having completed implementation of SSP	All MID States with EI>60% to complete SSP implementation by 2020	0

CURRENTLY 9 STATES OUT OF 13 AUDITED STATES ARE WITH EI>60%


Safety Management System (SMS) Implementation

Safety Indicator	Safety Target	Status
Number of MID States with EI>60% that have established a process for acceptance of individual service	30% of MID State with EI>60% by 2015	66%
providers' SMS	70% of MID States with EI>60% by 2016	6 States out of 9 States
	100% of MID States with EI>60% by 2017	

CURRENTLY 9 STATES OUT OF 13 AUDITED STATES ARE WITH EI>60%


RASG-MID Achievements/Deliverables

- Three MID Annual Safety Reports.
- Two successful MID Region Safety Summits.
- Development of SEIs and DIPs related to the Regional Focus Areas
 (Runway Safety, LOC-I and CFIT) in addition to the SSP implementation in the MID Region.
- Two approved SEIs related to Runway Safety are almost complete.
- Successful Second MID Regional Runway Safety Seminar, an Aerodrome Certification Workshop and a Runway Safety Team (RST) Workshop.
- RASG-MID Safety Advisory (RSA 001) including Guidance for Harmonising the Use & Management of Stop Bars at Airports.


RASG-MID Achievements/Deliverables

- RASG-MID Safety Advisory (RSA 002) including Guidance for Regulatory framework for RST establishment.
- RASG-MID Safety Advisory (RSA 003) including Guidance and Model Checklists for Runway Safety Team.
- Workshop on Wildlife and FOD at airports.
- Establishment of the MID Runway Safety Go-Team with participation of UAE, Egypt, FAA, IATA, and ACI.
- The first RS Go-Team visit was (Khartoum, Sudan from 30 November to 4 December 2014).
- Studies/surveys related to safety issues such as Call Sign Confusion and Laser Attacks.

CHALLENGES

- Poor reporting culture.
- Slow progress in SSP/SMS implementation.
- Insufficient number of qualified and experienced technical staff, including inspectorate staff, to fulfil safety oversight responsibilities.
- Lack of adequate training provided to technical and inspectorate staff.
- Travel restrictions to some States in the Region due to political/security reasons.

CHALLENGES

- Support, participation and contribution to the RASG-MID:
 - Lack of Human Resources
 - Lack of Financial Resources
 - Long Administrative Process and Decision Making
 - Many events organized at Regional level by different Organizations
 - Communication issues (external and internal)
 - No continuity in the Experts supporting the RASG-MID activities

RASG-MID Engagement Strategy

To outline a strategy and plan for engagement and communication with safety stakeholders and partners in the MID Region to enhance the level of participation in and support to RASG-MID and its subsidiary bodies, in order to achieve RASG-MID's objectives.


