

Airports & Air Navigation User Charges Workshop


SAUDI AIR NAVIGATION SERVICES (SANS)
Customer & Stakeholder Management


ANS Services & Business Over

Air Traffic Services


- Aerodrome Control Service (TWR)
- Approach Control Service (APP)
- Area en-route Control Service (ACC)
- Aeronautical Flight
 Information Service (AFIS)
- 5 Search and Rescue
- AFTN (Aeronautical fixed telecommunication network)


til recently ANS in Saudi was public sector


SANS developed a new transformational strategy to cope with local and regional growth as well as the on-going global trends

LOCAL GROWTH


- 83% of Umrah pilgrims arrive via air outlets.
- Target of 15 million Umrah pilgrims by 2020 and 30 million by 2030
- Expected average annual growth of Saudi air transport market by 4.1%


REGIONAL GROWTH

- Middle-East has the highest annual passengers growth rate 11.8% (2016)
- Market size is expected to increase by 244 million passengers by 2035


GLOBAL TRENDS


Digitizatio n


Efficiency


Optimization


a result of corporatization a strategy to provide clear direction for the futur


SANS believes its success is derived by the relationships y forge with strategic partners


This strategic pillar has two main objectives that drive our focus...


- · Enhancing customer alignment
- Building joint value relationship with key stakeholders


The leadership in SANS considered multiple inputs to identify the next steps

Requirements for Corporatization


Organizational assessment

Study of ICAO recommendations

Benchmarking for best practices globally


As a result of the studies and assessment SANS established the Customer and Stakeholder Management (CSM) department


Responsible for all the activities that SANS plan to do with domestic external stakeholder

Customer relation management is a hub for customer insight and customer management on behalf of SANS


Section of External Stakeholders


To be the direct interaction point between SANS and the external stakeholders

Complain

Inquiries

Meeting Management


Create and sign SLA's with airports, metrology and more

Identify all the stakeholders

Gather all the requirements form both entities

Analyze requirement

Engage & Execute


Ensure that all stakeholder maintain a good efficiency level based on the agreed SLA's between the two entities

Run quality check every quarter.

Ensure provision of the services meet both entities requirement as per as ICAO & GACA

Corrective actions to avoid any short deficiencies in future


Responsibility for any escalation happened between SANS and external stakeholders

Apply reporting and escalation process according to the response time one & two

Manage and Create committee for unsolved cases if needed

Identify rout cause for the escalated cased for preventive actions


Develop a program to enhance partnership with the external stakeholders


Identify and evaluate Programs to enhance the partnership between entities

Develop and design the engagement plan

Execute the engagement plan


Section of Customers Relation Man


Achievements of CSM Department in 2018


plan for


CRM Implementation Journey


How SANS can become more customer focus and moving towards digitization?

Create a proper interaction point between SANS & out side entities, by doing the following


Implement CRM system backend


Implement customer portal in SANS web


Reduce the process mapping for the customer journey


Analyze data


Develop enhancement strategy


Implement the CRM system


GTM strategy for CRM system


TM plan contain seven different steps lead to a strong and proper utilization for the CRM system


Questions?

THANK YOU خدمات الملاحة الجوية السعودية Saudi Air Navigation Services