

Annex 19 Safety Management 1st edition

Why a new Annex?

Why a new Annex?

- With air traffic projected to double in the next 15 years, safety risks must be addressed proactively to ensure that this significant capacity expansion is carefully managed and supported through strategic regulatory and infrastructure developments.
 - An Annex dedicated to safety
 management re-enforces
 the role played by the State in
 managing safety at the State
 level and stresses the concept of
 overall safety performance in
 all domains, in coordination
 with service providers.

Annex 19 – Safety Management

- In response to the HLSC 2010 recommendation 2/5, the Air Navigation Commission recommended that the new Annex be developed in 2 phases:
 - Phase 1 involved the consolidation of existing safety management provisions currently contained in as many as 6 different Annexes, into a single new Annex.
 - The development of enhanced requirements is now the focus of Phase 2.

Basis of Annex 19, 1st edition

- 1. The **transfer** of **overarching** safety management provisions from the following Annexes:
 - Annex 1 Personnel Licensing;
 - Annex 6 Operation of Aircraft, Part I International Commercial Air Transport Aeroplanes, Part II International General Aviation Aeroplanes and Part III International Operations Helicopters;
 - Annex 8 Airworthiness of Aircraft;
 - Annex 11 Air Traffic Services;
 - Annex 13 Aircraft Accident and Incident Investigation; and
 - Annex 14 Aerodromes, Volume I Aerodrome Design and Operations

Note: Independently of the applicability date of Annex 19, these SARPS retain their original applicability, dating from 2001 onwards. Furthermore, as a result of the transfer of the overarching safety management provisions to Annex 19, consequential amendments to existing Annexes were adopted by the ICAO Council.

Basis of Annex 19, 1st edition (cont.)

- The adaptation of Annex 6, Part I, Appendix 5 and Annex 6, Part III, Appendix 1, Safety oversight of Air Operators to expand applicability to all service providers.
- 3. The **duplication** of Annex 13, Attachment E, Legal guidance for the protection of information from safety data collection and processing systems.

Key changes for Annex 19, 1st edition

- The SMS framework now applies to organizations responsible for the type design and manufacture of aircraft.
- 2. The four components of the SSP framework are elevated to the status of Standard in Chapter 3
- 3. The State Safety Oversight System (Appendix 1) is applicable to the oversight of all product and service providers; and
- 4. The Safety Data Collection Analysis and Exchange (Chapter 5) and the Legal Guidance for the Protection of Safety Information from Safety Data Collection and processing systems (Attachment B) complement the SSP.

Cost Impact

- States:
 - Administrative work for the review and amendment of existing legislation and regulations
 - Update of references to existing Annex provisions.
 - Notification of differences to Annex 19, if any.
- Service providers and general aviation operators:
 - Minor updates to operations manuals and other materials.

Benefits of Annex 19

- Highlights the importance of safety management at the State level;
- Enhances safety by consolidating safety management provisions applicable to multiple aviation domains
- Facilitates the evolution of safety management provisions;
- An opportunity to further promote the implementation of SMS and SSP provisions; and
- A process established to analyze feedback received regarding Annex 19 and safety management implementation.

BENEFI

Annex 19 – Safety Management

ANNEX 19 ROLL OUT PLAN

ICAO Safety Management Public Website

- In order to support the implementation of safety management provisions, the ICAO Safety Management public website has been updated and contains:
 - History and overview of ICAO safety management provisions;
 - List of safety management guidance material;
 - ICAO safety management tool kit;
 - Links to safety management material developed by other organisations;
 - Information on how the USOAP will address safety management provisions;
 - Annex 19 promotional material;
 - Latest developments; and
 - Frequently Asked Questions (FAQs)
 - Safety management email box: safetymanagement@icao.int
- For further information, refer to: http://www.icao.int/safety/SafetyManagement

Safety Management Guidance Material

- Safety Management Manual (SMM) third Edition, Doc 9859, was published on 8 May 2013:
 - Restructured according to the SSP and SMS Frameworks.
 - Detailed guidance and tools for SSP and SMS implementation
 - A presentation, SMM 3rd Edition
 Highlights, identifying the main
 differences between 2nd and 3rd
 editions of the SMM (Doc 9859) can
 be accessed on the ICAO Safety
 Management website

Training Material

- The ICAO safety management training material is being updated to reflect the 1st edition of Annex 19 and the 3rd edition of the SMM, and is expected to be completed in 2014.
- In the interim, a supplementary module highlighting the changes introduced by Annex 19 and the 3rd edition of the SMM has been added to the ICAO safety management training courses.

Annex 19 – Safety Management

SUPPORT AND STRATEGY FOR ANNEX 19 IMPLEMENTATION

Support for Annex 19 Implementation

- The Regional Aviation Safety Groups (RASGs) have been invited to identify activities, included required resources, to support the Annex 19 roll-out plan and the effective and continuing implementation of SMS and SSP provisions.
- The States, through their RASGs are strongly encouraged to report progress, regarding the implementation of SSP and SMS provisions, which is essential to guide the future development of safety management provisions (Phase 2)

Strategy for Annex 19 Implementation

- The implementation of safety management provisions are also highlighted in ICAO's Global Aviation Safety Plan (GASP), which was endorsed by the 38th Session of the ICAO Assembly.
- The GASP prioritizes the implementation of a State safety oversight system as a prerequisite to the establishment of a State Safety Programme.

Annex 19 Development – Phase 2

- ICAO continues to work in close collaboration with its Member States and international organizations on the development of safety management provisions.
- Future amendments to Annex 19 are expected to follow a three year amendment cycle.
- An impact assessment will be required for any proposed changes to Annex 19 provisions to ensure stability and continuity in the implementation of SSP and SMS for all States.

