PIRG/RASG GCM-2013/PPT-4 PIRGs Agenda item 3

Coordination Mechanism Between PIRGs

ICAORD Dakar

PIRG Coordination: Current Status

- TORs: though similar there is diversity in implementation and do not include inter-regional coordination mechanism
- ❖ Structure: though similar, PIRGs work independently and isolation with limited or no continuous interregional/inter PIRG coordination
- ❖ PIRG Meeting Periodicity: different for various PIRGs affect harmonization of work programs which is slow and lacks proper arrangements
- * AllPIRG mechanism has served its purpose but now needs to be realigned with recent global developments
- Slow / Non-implementation of conclusions by one region impacting air navigation services in the region and across others
- Recognition of PIRG membership to Regulators and ANSPs

PIRG Coordination: Current Challenges

- Inefficient and lengthy regional air navigation planning and implementation process
- Overlaps with RASG mandates
- eANPs are glue for interregional harmonization but require to be implemented early with defined timeframe and uniform formats
- No formal means to exchange best practices amongst PIRGs
- Essential for a common approach to identify performance metrics amongst PIRGs
- Areas of applicability of SUPPs and ANP are different and needs to be harmonized

PIRG Coordination: The way forward

- * AllPIRG mechanism to be replaced by annual PIRG-RASG global coordination meeting (limited attendance and specific agenda)
- Establishment of specific interface Teams where required for addressing the harmonization of plans in adjacent regions
- Coordination on implementation of regional ANPs based on GANP (Harmonization of ASBU block modules implementation -Collaborative Decision Making process to: Set Block Zero modules in each Region and Ensure seamless operations across regions)
- Alignment of work programme /Sub groups of PIRGs with ASBU framework is essential and to be completed by May 2014 (Rec 6/1 of AN-Conf/12)

PIRG Coordination: The way forward

- Introduce Project approach in activities of PIRG Subsidiary bodies aligned to main traffic flows within or across regions (selection of the relevant ANS level; Coordination and agreement on implementation time-lines; Implementation of agreed block modules
- Develop a set of common performance metrics (Rec 1/15of AN-Conf/12 refers)
- Grouping of related Regional meetings PIRG/RASG/DGCA)
- Provide recognition of an associate PIRG membership to ANSPs and States/Regulator to continue as a full member
- Align areas of applicability of SUPPs and ANP thus supporting interregional harmonization

Uniting Aviation on

Safety | Security | Environment

RASG Global Coordination Meeting,