

ICAO NCLB Initiative

- Reflects ICAO's current mandate and operations
- For ALL States and ALL five Strategic Objectives
- Focus on increased State implementation of ICAO policies, plans and SARPs and enhanced ICAO support for States with prioritized needs
- Raise awareness on the importance and benefits of improved global air connectivity and aviation system access for sustainable growth, development and socio-economic prosperity

NCLB Objectives

- More effective support to ALL willing States that need assistance to develop and improve the aviation system by implementing ICAO policies and provisions in all SOs
- Convince those States that are unwilling
- Assist those States which are willing but unable to progress alone
- Collaborate and pool resources with partners and donors

Means to Achieve NCLB Objectives

- Advocating the benefits of aviation for States at the highest level
- Developing implementation support tools and services
- Prioritizing assistance needs and assessing risks
- Facilitating and support implementing capacity-building initiatives
- Establishing and enhancing partnerships
- Mobilizing resources for aviation-related projects
- Recognizing progress by States

ICAO NCLB Implementation

- Promoting and advising Governments on the benefits of aviation for their national aspirations and help generate the political will to support aviation improvements
- Facilitating the mobilization of resources in cooperation with States, UN system,
 International and regional organizations, industry, development banks, funds and other financial institutions
- Facilitating and coordinating the implementation of capacity building and improvements to cater for aviation growth and development with sustainable results
- Support, collaboration and assistance from States, international and regional organizations, industry and other stakeholders is essential to the success
- Building partnerships and pooling resources among States, international and regional organizations, development institutions and industry are essential for collaboration on and contribution to assistance and cooperation for the effective implementation by States

Implementation

Process of putting decision/plan into effect - Execution:

- What ICAO policies, Assembly Resolutions, Global Plans, SARPs/PANS, regional ANPs, USOAP & USAP CAPs
- Where & Who States & Authorities (Governments) responsible for implementation
- When by applicability and target dates
- Why build aviation capacity (Convention) & meet SOs
- How some States need assistance; developed States have funds to assist other States which need support

Implement What?

- Resolve existing deficiencies and implement new requirements
- CAA capacity building
 - Organization & Budget (autonomy and good governance)
 - Adequate Facilities and Equipment
 - Qualified and competent technical staff
 - Updated civil aviation regulations, procedures and technical guidance
- Mandatory safety requirements vs. voluntary air navigation efficiency improvements and capacity enhancements

Why Implement?

- Achievement of SOs and GASP & GANP priorities
- Enhancement of aviation safety oversight and capacity
- Compliance with ICAO SARPs
- Resolution of SSCs/SSeCs and other deficiencies through implementation of State's corrective action plan from ICAO USOAP and USAP audits and Plans of Action
- Resolution of air navigation deficiencies

Challenges for States

- Traffic growth
- New technology and SARPs
- Insufficient financial and human resources capacity
- Retention and Training/re-training of personnel
- Accidents and incidents
- Existing deficiencies
- Political, governance, institutional and legal issues
- States have other higher priorities than aviation
- Emergencies natural disasters, public health, civil unrest

MID Regional Effective Implementation (EI) % Status

Doha Declaration

- Accident and fatal accident: <u>regional average</u> rate to be in line with the <u>global average</u> rate by 2016 (In 2014: 4.4 vs. 3.1)
- USOAP-CMA: regional average EI to be above 70% by 2020; and 11 States to have at least 60% EI by 2020 (Average EI:68.2 and 8 States)
- SSC (if identified): to be resolved within 12 months from their identification (0 SSC)
- Aerodrome certification: 80% of the Intl aerodromes certified by 2020 (Status 53%)
- SSP: <u>All MID States with EI>60%</u> to complete implementation of SSP by <u>2020 (Status 0%)</u>

- PBN: Approach with <u>vertical guidance</u> for <u>all</u>
 <u>RWY ends</u> by <u>2017 (Status 29% PBN only and ILS+PBN 69%)</u>
- AIDC/OLDI: <u>11 States</u> to implement AIDC/OLDI between their ACCs and <u>at least one adjacent</u>
 ACC by <u>2017 (Status 4 States)</u>
- AIM: <u>complete</u> implementation of <u>Phase I</u> of the transition from AIS to AIM by <u>2017 (Status 70%)</u>
- MET: <u>12 States</u> to complete implementation of QMS for MET by <u>2017 (Status 8 States)</u>
- ACAS: carriage of (TCAS v 7.1) for aircraft with a max certificated take-off mass greater than 5.7 tons by <u>2017 (Status 53%)</u>

No specific action assigned to any of the States to reach the agreed targets

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 (prioritization) on <u>specific and measureable</u> <u>outcomes</u>, and <u>clear definition of accountability</u> for the achievement of the set goals.
- Proactive approach to foster <u>political will</u> and <u>senior level commitment</u>.
- Identification of Champion State or stakeholder to <u>provide required assistance</u>.

Prioritization of States in Safety

- Assistance to States is prioritized by using multiple assessment variables
- Variables that increase the priority
 - State deficiencies
 - SSC
 - Lack of effective implementation of State safety oversight functions,
 - Risk exposure
 - Volume of aviation activity in the State
- Some variables that decrease the priority
 - Financial autonomy
 - GDP per capita of the State

12 October 2016 13

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 groups:

0≤ EI ≤60

60< El ≤70

70< EI ≤85

85< EI ≤ 100

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 measureable outcomes and goals/targets for each State
- Collaboration of all stakeholders to provide required assistance

MID NCLB Strategy/PLAN Development Steps

MID Office will consolidate the final version of the MID NCLB Strategy/Plan based on the outcome of the relevant MIDANPIRG and RASG-MID subsidiary bodies.

Presentation to DGCA-MID/4 meeting for endorsement

Implementation

MID NCLB Strategy/Plan – Key Activities

4 Phases of the MID NCLB Strategy/Plan

ı

<u>Development of State's</u> <u>Implemention Plan of</u> <u>Actions</u>

MID Office in coordination with the State and other stakeholders as required

Including Timeline, priority, measurable outcomes, etc.

П

Communication

of Actions to the State at Executive Level (DG/Minister) for agreement

(RD accountable)

Ш

<u>Implementation</u>

State (assistance to be provided by stakeholders)

NCLB Multidisciplinary TEAM visits/missions

verification of findings resolutions

(State accountable)
(DG/Minister)

IV

<u>Continuous Measuring /</u> <u>Monitoring</u>

MID

Regular Briefs to DG/Minister

Biannual Implementation Review

Challenges identification and agreement on necessary mitigation measures

MID NCLB Strategy/Plan – Goals and Outcomes

Year 1
(expected outcome)

Development, initiation and validation of the ICAO MID NCLB Strategy/Plan Year 2-3
(expected outcome)

- x States at Phase II
- **x** States at Phase III
- **x** States at Phase IV
- increase El of at least
 - x States to 60% +

x States at Phase III

x States at Phase IV

increase EI of at least x States to 85% +

GOAL: No more than 5 States with EI below 70%

Year 4 (expected outcome)

x States at Phase IV

NACC NCLB Strategy Example

Conclusion

- Need to support the development of the MID NCLB Strategy/Plan for endorsement by the DGCA-MID/4 meeting
- Prioritization of assistance needs based on agreed criteria
- Plan of Action for each State with SMART targets
- Leadership/Commitment/Political will/Accountability
- Collaboration of all stakeholders to provide required assistance

Plan of Action

- Short-Term
 - ✓ Objectives
 - ✓ Actors
 - ✓ Mechanisms
 - ✓ Deliverables
 - ✓ Activities

- Medium to long-Term
 - ✓ Objectives
 - ✓ Actors
 - ✓ Mechanisms
 - ✓ Deliverables
 - ✓ Activities

