

ICAO CAIRO UNITING AVIATION

NO COUNTRY
LEFT BEHIND

RASG-MID & MID Region Safety Priorities and Targets

Mohamed Smaoui

ICAO, Deputy Regional Director, Cairo

Doha/24 May 2016

RASG-MID

Develop an integrated, data-driven strategy and implement a work programme that supports a regional performance framework for the management of safety

- ✓ **support and monitor the regional implementation of the GASP**
- ✓ **A collaborative and coordinated approach in partnership with all aviation stakeholders under the leadership of ICAO (coordinated and joint activities, resource sharing,..)**
- ✓ **Establish regional safety priorities and targets**
- ✓ **Support collection of data for regional dashboard (Priorities, indicators, metrics, targets)**
- ✓ **Alignment of RSOO(s) / COSCAP(s) with GASP**

Organizational Structure

RASG-MID Deliverables

- **Four MID Annual Safety Reports**
- **MID Region Safety Strategy (safety priorities, indicators and targets)**
- **Three MID Region Safety Summits**
- **MID Regional Runway Safety Seminar, Aerodrome Certification Workshop and Runway Safety Team (RST) Workshop**
- **Safety Management Workshops**
- **Conducted several Runway Safety Go-Team**
- **Studies/surveys related to safety issues such as Call Sign Confusion and Laser Attacks**
- **Provided support for the establishment of the MENA-RSOO**

RASG-MID Deliverables (cont'd)

- **RASG-MID Safety Advisories (RSAs):**
 - **RSA – 001, Guidance for Harmonising the Use & Management of Stop Bars at Airports**
 - **RSA – 002, Guidance for Regulatory framework for RST establishment**
 - **RSA – 003, Guidance and Model Checklists for Runway Safety Team**
 - **RSA-004, Guidance on call sign similarity**
 - **RSA-005, MID-Region Aerodromes Certification Toolkit”**
 - **RSA-006, Guidance on “Flight Data Exchange (FDX)”**
 - **RSA-007, Standard Operating Procedures Effectiveness and Adherence**

RASG-MID Deliverables (cont'd)

- RSA-008, Airplane States Awareness (ASA) – Training –Flight Crew training (Approach to stall & Up set recovery) Verification and Validation
- RSA-009, Airplane States Awareness (ASA) – Low Speed Alerting
- **RSA-010**, Periodic Surveillance Audits of Aerodrome Infrastructure and Maintenance

(In the pipeline)

- RSA-011, Safeguarding Of Aerodromes
- RSA-012, Guidance On Regulatory Framework Supporting Establishment Of Wildlife Management And Control Teams

MID Region Safety Strategy

- In line with the GASP
- Addresses specific regional safety issues
- Identifies the safety priorities, indicators and targets for the MID region
- The RASG-MID is the governing body responsible for the review and update of the Strategy

Strategic Safety Objective

Continuous improvement of aviation safety through a progressive reduction of the number of accidents and related fatalities in the MID Region to be in line with the global average, based on **reactive, proactive and predictive safety management practices.**

Revised MID Region Safety Strategy

- First MID Region Safety Strategy developed by the First Safety Summit (Bahrain, 28-29 April 2013) and endorsed by the DGCA-MID/2 meeting (Jeddah, 20-22 May 2013).
- RASG-MID, as the governing body, made further amendments to the Strategy
- Latest version (Rev. 2) endorsed by the RASG-MID/4 (Jeddah, 30 March – 1 April 2015)
- **A revised version (ver. 3) was endorsed by the RASG-MID/5 meeting:**
 - 3 new Safety Indicators have been added: “Average Fleet Age”; “Percentage of fleet above 20 years of age”; and “Percentage of MID States that use ECCAIRS for the reporting of accidents and serious incidents”
 - Rewording of the Safety Target related to the use of the IATA Operational Safety Audit (IOSA), (“acceptable means of compliance”)
 - The safety indicator and target related to IATA Safety Audit for Ground Operations (ISAGO) has been deleted

SAFETY PRIORITIES AND TARGETS

Accidents

(2010-2014)

Safety Indicator	Safety Target	Average 2010-2014		2014	
		MID Region	Global	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	5.2	3.5	4.4	3.1
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	1.2	0.46	0.88	0.29

Runway Safety (RS)

Safety Indicator	Safety Target	Average 2010-2014		2014	
		MID Region	Global	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	2.68	2.05	2.6	2.45
	Reduce/Maintain the Runway Safety related accidents to be less than 1 accident per million departures by 2016	2.6	N/A		
Number of established Runway Safety Team (RST) at MID International Aerodromes	50% of the international aerodromes by 2020	32%			

Loss of Control In-Flight (LOC-I)

Safety Indicator	Safety Target	Average 2010-2014		2014	
		MID Region	Global	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 .	0.39	0.07	0	0.06

Controlled Flight Into Terrain (CFIT)

Safety Indicator	Safety Target	Average 2010-2014		2014	
		MID Region	Global	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 .	0.2	0.11	0	0.06

USOAP-CMA Effective Implementation (EI)

Safety Indicator	Safety Target	Status
Regional average EI	Increase the regional average EI to be above 70% by 2020	68.23%
Number of MID States with an overall EI over 60%.	11 MID States to have at least 60% EI by 2020	8 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	6 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. No significant Safety Concern by 2016 .	0 SSC

IATA Operational Safety Audit (IOSA)

Safety Indicator	Safety Target	Status
Use of the IATA Operational Safety Audit (IOSA), to complement safety oversight activities	Maintain at least 60% of eligible MID airlines to be certified IATA-IOSA by 2015 at all times	68%
	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	4 out of 8 States (50%)

CURRENTLY 8 STATES OUT OF 13 AUDITED STATES HAVE EI>60%

Aerodrome Certification

Safety Indicator	Safety Target	Status
Number of certified international aerodrome as a percentage of all international aerodromes in the MID Region	50% of the international aerodromes certified by 2015	53%
	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	11 States
Number of MID States, that have developed an SSP implementation plan	10 MID States by 2015	9 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	3 States (4 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 (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 (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 8 STATES OUT OF 13 AUDITED STATES HAVE 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 providers' SMS	30% of MID State with EI>60% by 2015	75% (6 States)
	70% of MID States with EI>60% by 2016	
	100% of MID States with EI>60% by 2017	

CURRENTLY 8 STATES OUT OF 13 AUDITED STATES ARE WITH EI>60%

Challenges

- Escalated political/security situation in some of the MID States, which affected the achievement of the regional safety targets;
- Insufficient technical and/or financial resources at State level to implement the Global Aviation Safety Plan (GASP) objectives, the SEIs and contribute to the achievement of the agreed safety targets and support the RASG-MID Work Programme;
- Difficulty to find voluntary Champions/Coordinators (from States or the Industry) to progress the work related to the identified SEIs and DIPs.

Challenges

- **Some States do not have sufficient 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;**
- **Slow progress in the implementation of the work programme of the MID Safety Support Team (USOAP-CMA, SSP/SMS, AIG, etc.);**
- **Low level of reporting of safety data (incidents and hazards).**

Way Forward

- Doha Declaration and the MID Region Safety Strategy defined regional performance targets, but do not specify what needs to be achieved by each State.
- Business as usual does not impact the resolution of many long standing deficiencies.
- ICAO NCLB Initiative.
- The MID NCLB Strategy/Plan aims at a new leadership approach.
- Agreement with concerned States on specific and measureable outcomes, and clear definition of accountability for the achievement of the set goals.
- Proactive approach to foster political will and senior level commitment.
- Identification of Champion State or stakeholder to provide required assistance.

USOAP-CMA Effective Implementation (EI)

USOAP-CMA Effective Implementation (EI)

13.3% of the States have not yet been audited

26.7% of the States have an EI% between 60% and 80%

26.7% of the States have an EI% over 80%

33.3% of the States have an EI% below 60%

Status of Aerodrome Certification

State	Number of Intl Aerodromes	Number of Certified Intl Aerodromes	Percentage certified
Bahrain	1	1	100%
Egypt	7	4	57%
Iran	9	4	44%
Iraq	6	2	33%
Jordan	3	1	33%
Kuwait	1	1	100%
Lebanon	1	0	0%
Libya	3	0	0%
Oman	2	2	100%
Qatar	2	2	100%
Saudi Arabia	4	4	100%
Sudan	4	2	50%
Syria	3	0	0%
UAE	8	8	100%
Yemen	5	0	0%
Total	59	31	53%

MID Region NCLB Strategy/Plan

Aligned with the ICAO NCLB campaign and Regional priorities and specific to the MID States

Based on USOAP-CMA Effective Implementation (EI)

States in the MID Region could be classified into four categories:

$0 \leq EI \leq 60$

$60 < EI \leq 70$

$70 < EI \leq 85$

$85 < EI \leq 100$

MID NCLB Strategy/Plan – Key Activities

Clearly defined objectives

Established and agreed to priorities

Schedules and timelines

Accountability for MID Regional Office, States, and other Stakeholders

Monitor progress & measurable targets

Key milestones and outcomes

Coordination with other relevant programmes and stakeholders

Conclusion

- The priorities identified by the RASG-MID helped all stakeholders to work towards the achievement of the agreed safety targets.
- Good progress has been recorded, especially in the RGS area.
- Although the MID Region average accidents rates are slightly above the global rates, the regional average rates for the period (2010-2014) show a good improvement compared to (2009-2013).
- There is still room for improvement, but we need to address the main challenges.

Conclusion (Cont'd)

MID NCLB Strategic Approach

- Leadership/Commitment/Political will/ Accountability
- Prioritization of activities based on effective implementation of ICAO SARPs, risk, political will and other factors
- Specific and measurable outcomes and goals/targets for each State
- Collaboration of all stakeholders to provide required assistance

The key is commitment and collaboration

ICAO CAIRO UNITING AVIATION

NO COUNTRY LEFT BEHIND

ICAO

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