

GLOBAL AVIATION SAFETY & AIR NAVIGATION UPDATES

Stephen P. Creamer

Director, Air Navigation Bureau, International Civil Aviation Organization (ICAO) Directors General of Civil Aviation – Middle East Region, Fourth Meeting (DGCA-MID/4) 17 – 19 October 2017, Muscat, Oman

18 October 2017

1

GLOBAL PLANS – VISIONS OF THE FUTURE

18 October 2017

39th

TRIENNIAL ASSEMBLY

ICAO HQ, MONTREAL, 27 SEP-07 OCT 2016

18 October 2017

-3

Contents of the 2017-2019 GASP

GASP objectives and associated timelines

Global aviation safety roadmap diagram

Proposals for Enhancement

- Global Aviation Safety programme
- Establishment of GASP-SG
- Focus on implementation support

Contents of the 2016-2030 GANP

Aviation System Block
Upgrades (ASBU) Methodology

Technology Roadmaps and Module Dependencies

Proposals for Enhancement

2019 Update of GANP:

Creating a Multilayer Structure

Global Aviation Safety & Air Navigation Updates

GLOBAL STATUS

Source: 2017 Safety Report (https://www.icao.int/safety/Pages/Safety-Report.aspx)

18 October 2017

8

STATE OF AVIATION SAFETY

Source: 2017 Safety Report (https://www.icao.int/safety/Pages/Safety-Report.aspx)

Effective Implementation of State Safety Oversight

Effective implementation (%) results through USOAP CMA

Global Aviation Safety & Air Navigation Updates

REGIONAL STATUS - MID

Regional Safety Briefing

•

Source: iSTARS 3.0 – Regional Safety Briefing (https://portal.icao.int/space)

18 October 2017

Global and RASG-MID Accident Rates

Scheduled commercial above 5700kg for 2008 - 2016

Accident rate for RASG-MID has been above the global average (except for 2012 and 2015)

Source: iSTARS 3.0 - Regional Safety Briefing (https://portal.icao.int/space)

18 October 2017

-13

Risk Distribution for the Top 3 Safety Priorities

Scheduled commercial above 5700kg for 2012 - 2016

Top 3 Safety Priorities
(RS, CFIT, LOCI)

Specifically
Runway Safety and
System Component
Failure

Source: iSTARS 3.0 - ADREP et al. (https://portal.icao.int/space)

ICAO Safety Audit Results for RASG-MID

Effective implementation of safety oversight systems by State (global average 64.7%)

Regional Priorities

- The States are prioritized by considering the level of EI as well as the related activity at risk in operations, air navigation and support functions
- The profile of each State is benchmarked against all other ICAO member States
- Priority is given to the least performing areas in ascending order

Top-5 States in each Priority area

Bahrain Libya Safety margin: -5.61% Safety margin: -24.14% Safe	Qatar Safety margin: -24.78		
, ,	Lebanon ety margin: -18.19		
	an Arab Republi ty margin: -13.46		
Qatar Lebanon Safety margin: 1.72% Safety margin: -9.25% Safe	Libya ty margin: -13.33		
Lebanon Syrian Arab Republic Safety margin: 1.96% Safety margin: -4.76% Safety	Oman ety margin: -12.29		

Source: iSTARS 3.0 - Regional Safety Briefing (https://portal.icao.int/space)

18 October 2017

Current and Emerging Issues

Global Aviation Safety & Air Navigation Updates

EVOLVING OUR APPROACH

Evolving Standardization

- Innovation starts on the flight deck, at the control position and on the tarmac
 - People using the tools are the first to know how they can be improved

Evolving Standardization

- SARPs-ready proposals from Standards-making organizations and other aviation stakeholders
- Currently looking at candidates for further proof-of-concept work

Improvement of Implementation Process

- Secretariat is working on improving internal processes to support State implementation
- Project-oriented perspective enabling more transparency and providing a better decisionmaking tool
- **Enhance** current tools and methodologies

Evolving Safety Performance

- iMPLEMENT is a data-driven decision making process that:
 - Assesses the current status of aviation (safety Briefings)
 - Identifies the best solutions in order to maintain or improve the aviation capability of the State (solution Center)
 - Evaluates the needs of the aviation system
 (money, people, infrastructure) (CAA HR Tools, PAINT/iAID, etc.)
 - Identifies resources through existing national, regional, or global mechanisms (ASIAP, SAFE Fund, etc.)
 - Showcases the real added value of air transport and the socio-economic return on investment of aviation

Solution

* Site: www.icao.int/iMPLEMENT

Amendment 1 to Annex 19

- ✓ The applicability for the existing safety management provisions as originally introduced continue to apply.
- ✓ The new applicability date only relates to the changes introduced with Annex 19, Amendment 1.
- ✓ States are encouraged to begin working to address Amendment 1 Annex 19 as soon as possible, to ensure implementation is achieved by the applicability date.

Safety Management Manual, 4th ed

Published Document:

- ✓ Supporting guidance for Amendment 1 to Annex 19
- Expanded guidance on Annex 19 scope and applicability, including discretionary SMS applicability
- ✓ Expanded guidance for the development of safety intelligence
- ✓ **Less prescriptive** and more focused on the **intended outcomes**
- ✓ Emphasis on importance of system description and interfaces.

Safety Management Implementation Website

To complement the 4th edition of the SMM; SMI Website:

- Will include the some examples currently found in the SMM 3rd edition; and
- Provide a mechanism for the sharing of additional examples to support effective implementation of SSP/SMS.

Updated SSP Tools

- ✓ SSP Gap Analysis Questions to be harmonized with USOAP SSP-related PQs which will reflect Annex 19 Amendment 1 and 4th edition of the *Safety Management Manual*
- ✓ Feature to allow work on SSP Gap Analysis Tool to be imported to the USOAP Online Framework SSP self-assessment
- ✓ To be linked to Pre-requisites App in order to identify the *REAL GAP*

USOAP PQ Prerequisites								#	Subject	
									1	Primary aviation legislation
						0			2	Specific operating regulations
	0								3	State system functions
									4	Qualified technical personnel
								0	5	Accident and incident investigation

ICAO Safety Management Training Programme (SMTP)

Safety Management Online Training

<u>Phase 1</u> - Released in September 2016, reflected the Amendment 1 to Annex 19

<u>Phase 2</u> - Expected by end of 2017 to further reflect the 4th edition of the SMM

Safety Management for Practitioners (SMxP) – Classroom

- ✓ Comprehensive application
- ✓ Practical examples of SMS
- ✓ Use of IT tools

GLOBAL FORUM ON PIRGs/RASGs

13 December 2017, Montréal, Canada

(to be held during the GANIS/SANIS Symposium)

- Support implementation of meaningful operational improvements by exchanging information for the improvement of safety, capacity and efficiency through a Global PIRG/RASG Forum
- Chairperson/Vice-chairperson participation

PIRG/RASG TOR Review

Council Decision C-DEC 210/4

Will be presented during the:

GLOBAL FORUM ON PIRGs/RASGs

- Result of the ANC report to Council during the 210th Session, referring to the limited involvement of some States' authorities in the work, meetings and related activities of PIRGs and RASGs
- ICAO Council requested a further review of the:
 - proposed revised terms of reference for RASGs;
 - existing terms of reference for the PIRGs; and the
 - delegated the authority to the President of the Council to approve any consequential amendments to the terms of reference of both the RASG and the PIRG arising as a result of this review.

Evolution of RASGs

 RASGs as the leaders for the management of regional operational risk environment, as reflected in the Global Aviation Safety Plan (GASP)

Evolution of RASGs

- RASGs as the leaders for the management of regional operational risk environment, as reflected in the Global Aviation Safety Plan (GASP)
- RASGs to assist States in identifying hazards and defining their own specific targets
 - From 60% El to an acceptable Safety Margin for each State
 - Mapping the risk

Evolution of RASGs

- RASGs as the leaders for the management of regional operational risk environment, as reflected in the Global Aviation Safety Plan (GASP)
- RASGs to assist States in identifying hazards and defining their own specific targets
 - From 60% El to an acceptable Safety Margin for each State
 - Mapping the risk
- RASGs to harmonize and avoid overlaps
 - Between States
 - Between RASGs

18 October 2017

18 October 2017

Global RSOO Forum Outcomes

- Global Strategy and Action Plan for the Improvement of Regional Safety
 Oversight Organizations (RSOOs) and the Establishment of a Global
 System for the Provision of Safety Oversight
 - Improvement and strengthening of RSOOs (evaluation & manual revision)
 - Develop and implement an RSOO cooperative platform
 - → Develop and implement a global aviation safety oversight system (GASOS) study group & feasibility study

RSOOs (including COSCAPs)

GASOS Objectives

- Strengthen regional safety oversight support mechanism to form a global aviation safety oversight system
- ICAO responsible for establishing and maintaining an inventory of competent safety oversight providers and the functions that they provide
- Regional mechanisms and safety oversight providers to demonstrate competence in the functions that they offer to provide States, in order to qualify as an ICAO recognized safety oversight provider
- Linked to next edition of the GASP and future evolution of the USOAP; also considering cross border transfer of aircraft and CAA inspector requirements

1 May 2017 38

USOAP Activity Plan (EB 2017/35)

USOAP Activity Plan (EB 2017/35)

Co-organised with the Runway Safety Programme Partners

Hosted by the Perú Ministerio de Transportes y Comunicaciones

- **Objectives:**
 - provide a global forum to exchange information on best practices in improving runway safety through the use of effective and innovative strategies, tools, technology and practices
 - promote improved runway safety worldwide through global collaboration and sharing strategies and best practices;
 - promote the ICAO-led collaborative new Runway Safety Programme Action Plan for supporting and strengthening runway safety initiatives:
 - promote the participation of stakeholders in regional initiatives related to runway safety; and
 - increase the number and improve the effectiveness of airport Runway Safety Teams (RSTs) under a risk-based approach in relation to airport safety management systems (SMS).

18 October 2017

Articulating a worldwide perspective to support regional implementation

- Drawing on worldwide expertise to advance regional implementation
- Organized in collaboration with CANSO, Eurocontrol, the FAA, and IATA with the support of Singapore CAAS.
- 1st ICAO Conference builds on series of ATFM global events previously organized every two years
- Focus on :
 - Long range solutions and measures; international cooperation
 - Collaborate to managing flows from the airport to cruising altitudes and beyond.
- Look ahead: and innovation
 - A look into the immediate future: advanced flow management:
 - Broadening the scope: innovative flow management.

GLOBAL SUMMIT

ICAO HQ MONTRÉAL, 27-28 NOV 2017

• Provides a unique opportunity to promote **coordination and cooperation** amongst the aviation community, and education sectors for the development of strategies and tools to engage and retain the next generation of aviation professionals.

• Event Objectives:

- Continue to raise awareness regarding the impending shortage of aviation professionals and encourage CAAs to communicate and cooperate with government and education bodies to promote aviation as a profession.
- Promote cooperation and coordination for the development of common NGAP guidelines or standards for use by all aviation stakeholders (i.e. civil aviation authorities, industry, international organizations and academia).
- Promote the exchange of knowledge, ideas, best practices and experiences regarding NGAP related activities amongst States, industry, international organizations and academia.
- Promote collaboration between States and the aviation community to identify long-term human resource needs and establish strategies to attract, educate and retain aviation professionals, considering gender equality.

Safety Management Regional Symposia and Workshops

- EUR/NAT Hosted by EC & Estonian Presidency in Tallinn / 16-18 October 2017
- NACC and SAM Hosted by Peru in Lima / 12 16 March 2018
- APAC and MID Hosted by Singapore / 23 26 April 2018
- **ESAF and WACAF** 2018 (exact dates and location to be confirmed)

Note: 4 Workshops to be delivered with Symposia plus additional planned

Third Global Remotely Piloted Aircraft Systems Symposium (RPAS2018)

Chengdu, China 10 to 12 September 2018

Request for Information Announcement 31 January 2018

Global Aviation Safety & Air Navigation Updates

GANIS/SANIS – GLOBAL PLANNING FOR THE 40TH ASSEMBLY

GANIS/SANIS 2017

Sustainability and enhancement of safety and air navigation system performance

- Two back-to-back symposiums from 11 15 December 2017 in Montréal, Canada
 - 2nd Global Air Navigation Industry Symposium (GANIS) to discuss issues and chart next steps to achieve a seamless global aviation system
 - 1st Safety and Air Navigation Implementation Symposium (SANIS) to offer a performance-based implementation methodology including the first Global Forum on PIRGs/RASGs
- Includes an Industry exhibition of current and emerging technologies
 - Showcase solutions which will provide a snapshot of the global air navigation industry
 - Provide insight on how all stakeholders can work together to address technical, operational, regulatory and economic challenges
- A crucial networking and knowledge-sharing opportunity
 - Presentations from ICAO, international and regional organizations, standards-making organizations and leading industry stakeholders
- Will lay the foundation for the 13th AN-Conference in 2018

GANIS (11-13 Dec 2017)						SANIS (13-15 Dec 2017)					
MON		TUE		WED		THU		FRI			
AM	PM	AM	PM	AM	P	M	AM	PM	AM	PM	
GANIS/ SANIS Opening	 Innovative and Emerging Ops Concept of operations above FL600/FL660 UTM (UAS traffic management) Future of space Ops 			Global RASo PIRG Foru Opening PIRG RASG Way ahead			Modernization of the Air Navigation System Familiarization with the GANP ASBU framework as support to cost-effective modernization of the ATM system, while ensuring interoperability of systems Performance management process GANP deployment tools				
	Data link comms GNSS evolution Dual-frequency, m GBAS/SBAS Phasing out legacy sy SURV evolution	Data link comms GNSS evolution Dual-frequency, multi-constellation GBAS/SBAS Phasing out legacy systems SURV evolution Space-based ADS-B ACAS evolution A global SWIM Solutions Risk mitigation		enabler		<u>Implema</u>	Safety GASP 2020-2022 and global implementation strategies RSOOs GADSS Safety Management Emerging issues				
	Standardization roads Information I SWIM developmer SWIM implementa interoperability SWIM demonstrate	management	perfo • Aerodrome cap • Airport mast • Total airport	pperational rmance pacity and efficiency apeter planning and design	GA NIS Wr ap- up	Wr ap-	Airports Runway safety Ground handling Certification	<u>Р</u> <u>В</u> <u>N</u>	Perf-based aerodrome Wi	<u>Wrap</u> <u>-up</u>	
	Civil-military cooperation Airspace, a common resource effectively managed collectively? Mission trajectories Cyber threats RPAS integration SWIM Interoperability Military mission effectiveness			MET • Evolution of MET services requirements • Future aviation MET service delivery • WMO developments			How to kick-start civil-military cooperation? Success stories and return of experience Flexible use of airspace and airspace management tools Time-based		Remote tower Free route airspace Time-based separation (on final)		

REFERENCES

- A Joint ICAO Aviation Safety and Security Event (Dubai, 4-6 April 2017)
- The way forward:
 - Establish a Cyber Regulatory Framework (Safety and Security)
 - Identify current and future threats, and implementing risk mitigation
 - Enable a global SWIM
 - Identify Cross-domains impacts
 - Promote Cyber culture
- Will be presented to GANIS this December

Second Global Remotely Piloted Aircraft Systems Symposium (RPAS2017)

ICAO Headquarters, Montréal, Canada 19 to 21 September 2017

• RPAS 2017 Highlights

- Recognition of the need for an international regulatory framework
- ICAO needs to be the focal point, ensure global harmonization, standardization
- Unregulated operations in complex environments are resulting in aviation safety risks
- Harmonized categorization can assist in addressing regulatory challenges
- Collaboration by all is crucial

21 September 2017 53

Second Global Remotely Piloted Aircraft Systems Symposium (RPAS2017)

ICAO Headquarters, Montréal, Canada 19 to 21 September 2017

• RPAS 2017 Highlights(continued)

- Understanding competency-based training
- CBT is being used in different fields and is adapted to remote pilots
- ICAO is promoting CBT in PANS-Training and Annex 1
- Licensing authorities and RPAS operators must learn to apply and assess CBT programmes

21 September 2017 54

Second Global Remotely Piloted Aircraft Systems Symposium (RPAS2017)

ICAO Headquarters, Montréal, Canada 19 to 21 September 2017

• RPAS 2017 Highlights(continued)

- Changes required on ATCOs' perspective of RPAS and ATM in different fields
- Not acceptable to change regulations for manned aviation to accommodate UAS
- Automation will be a key driver in the evolution of unmanned aviation
- Consensus for incremental evolution of pragmatic and performance-based regulations as operations and technologies develop
- Security and data management are important emerging issues to be managed
- Interaction between UTM and ATM

21 September 2017 55