

Challenges in Establishing an Independent Aviation Investigation Bureau

Topics

- Civil Aviation History in KSA.
- Civil Aviation Law.
- Aircraft Accident/ Incident Investigation.
- Aviation Investigation Bureau (AIB).
- AIB and SMS.

➤ The appearance of Civil Aviation goes back to year 1934 G when one of the petrol companies has established a desert runway near Al Jubail city for first team of geologists to explore for oil.

- The Kingdom owned its first civil aircraft (DC-3 Dakota) in 1945 G.

➤ The first Civil Aviation rule in the Kingdom was issued in 1953 G Upon its separation from the Saudi Royal Air Force (Presidency of Civil Aviation).

الهيئة العامة للطيران المدني
General Authority of Civil Aviation

- In 1977 G the name of Presidency of Civil Aviation has been amended into the General Authority of Civil Aviation.

- **Safety and Economic Regulation (S&ER) as a division of the GACA:**
 - ✓ Investigates every civil aviation Accidents/ Incidents in KSA.
 - ✓ Issues Safety Recommendations intended to prevent Reoccurrences,
 - ✓ Maintaining Civil Aviation Accidents database.
 - ✓ Conduct Aviation Safety studies.

Civil Aviation Law– KSA

- Issued by Royal decree number M/44 on
23 August 2005 G. (14) Chapters and
(180) Articles

Civil Aviation Law– Chapters.

1. General Provisions
2. Air Carriage Regulation
3. Aerodromes and
Navigational Service Facilities
4. Aircraft
5. Airspace Rules
6. Flying Permits and Training
7. Air Carriage and Aerial
Work Operations
8. Aviation Accidents
9. Search and Rescue
10. Aircraft Operation Liabilities
and Guarantees
11. Crimes and Acts against
Safety and Security of Civil
Aviation
12. Penalties and Punishments
13. Military Aircrafts
14. Concluding Provisions

Article (107) Bureau of Investigation.

“An independent bureau shall be established under the supervision of the Board of Directors to undertake investigations into accidents and incidents involving civil aircrafts within the territory of the Kingdom, Saudi aircrafts or aircrafts operated by Saudi nationals over the high seas or territories not owned by any country in accordance with conditions and controls set forth in the investigation regulations”.

2012 GACA acted into establishing an Independent Aviation Investigation Bureau.

Past

Present

- Separation of Aircraft Accident/ Incident Investigation function from the Regulator into an Independent organization (AIB) created number of challenges.

The biggest challenge was meeting the
Aviation Community expectations in regard
to advancement and enhancement of
Aviation Safety.

- To meet this challenge number of priorities were identified:
- ✓ Creation of AIB Regulations.
 - ✓ Communicating and Distributing the AIB Regulations to the Aviation Community.
 - ✓ Encouraging Aviation Occurrences Notifications.
 - ✓ Collecting/ Maintaining and Tracking Aviation Occurrences in a data base (AOTS).
 - ✓ Follow up/ escalation of Safety Recommendations Implementations.

✓ Organization structure and staffing.

DG- AIB

Investigation

Safety & Prevention

M & M Laboratory

➤ Train and educate Aviation Community (Safety Promotion):

- ✓ Aircraft Accident Investigation (SCSI)
- ✓ Communicating Aviation Disaster
- ✓ Human Factor Training (SCSI)
- ✓ SMS for Investigators (AQS)
- ✓ Investigation Management (SCSI)

THANK YOU