

Background for the GIR

CART report

- Key Principles
 - 10 key principles + risk-based and gradual international approach
- A Flightplan for International Civil Aviation Restart and Recovery
 - Measures related to aviation safety, aviation public health, security and facilitation, as well as economic and financial measures
 - Regular monitoring and sharing of experiences through ICAO
 - 11 recommendations
- Building Resilience
- Way Forward

Take-off guidance Document Guidance document annexed to the CART Report

- Public health risk mitigation measures
 - Generally applicable risk mitigation measures
 - Risk mitigation measures applicable in specific modules
 - 4 Modules
- Airports
 Aircraft
 - Crew
 - Cargo

- Forms and posters
 - Crew COVID-19 status card (PHC Form 1)
 - Aircraft COVID-19 disinfection control sheet (PHC Form 2)
 - Airport COVID-19 cleaning / disinfection control sheet (PHC Form 3)
 - Posters in staff rest areas

Aeronautical considerations

- License Validity (training/medical)
 - o Pilots
 - o ATCOs
 - o Technicians
- Cleared airspace
- Maintenance of the A/C
 - C of A validity
 - Storage of A/C & Return to Service

Facilitation Considerations (Annex 9*)

- Entry and departure of aircraft
 - Exemptions/ Authorizations
- Aircraft documentation
 - General Declaration**
 - Passenger Locator Form**
 - Passenger manifest
 - Cargo manifest
- Travel documents and passenger data**
- Clean A/C (Certified)
 - O Disinfection/ Cleaning of the a/c**
- Clean Facilities (Certified)
 - Dedicated COVID parking lots
 - Dedicated COVID handling procedures
 - Dedicated COVID lanes for border control/security
- Establishment of National Facilitation Programmes
 - National Air Transport Facilitation Committees
- Unruly Passengers
 - Passenger awareness and training

Public Health Considerations (CAPSCA)**

- Implementation
 - o International Health Regulations*
 - Communicable disease outbreak national aviation plan*
 - National facilitation plans*
 - Incremental guidelines cargo, humanitarian, repatriation, passengers
- Clean Crew (Certified)
 - o Pre-Checks/Tests
 - o COVID19 kit
- Clean Facilities (Certified)
 - o Airport certification
 - Transport modes
 - o Dedicated COVID accommodation
- Clean Passenger

PASSENGER CONFIDENCE

Outcome driven activities and initiatives

- Implementation support
- Coordination activities
- Monitoring and reporting

Implementation support activities (1)

Implementation support

- ☐ Implementation Packages (iPACKs)
 - 2 iPACKs ready Facilitation and Safety Management. Further information can be found at: http://www.icao.int/iPACK.
- □ COVID-19 Response and Recovery Implementation Centre (CRRIC)
- Aviation safety related measures Recommendations 1,2 and 3
 - CCRD sub-system of EFOD
 - Risk based approach to surveillance
- ☐ Public health related measures Recommendations 4 and 5
 - CAPSCA
 - PHC

Implementation support activities (2)

Facilitation - Recommendations 6, 7 and 9

- Stimulate the establishment and active work of collaborative NATF Committees
- Task Force on Health Issues/Outbreaks in Aviation
- Passenger contact tracing to prevent the spread of COVID-19. (Passenger Health Locator Form)
- Broader digitalization of information exchange
- Unruly passengers public awareness and training of relevant personnel

Aviation Security - Recommendation 8

- Guidelines for Aviation Security Contingency Measures during the COVID-19 Pandemic
- Periodically updated with best practices following the gradual resuming of aviation security operations worldwide
- Complemented by webinars (restricted to aviation security stakeholders concerned with the implementation of aviation security measures).

Implementation support

Implementation support activities (3)

Implementation support

Aerodromes

- Aerodrome related guidelines, including sample checklists, to address various challenges caused by the COVID-19 pandemic and facilitate aerodrome restart (available at: https://www.icao.int/safety/COVID-19OPS/Pages/aga.aspx).

Air Navigation Services

- ICAO is working with CANSO and other ANS providers in the development of a module(s) aligned with the "Take-off" guidance document.

Implementation support activities (4)

Implementation support

Economic and Financial measures - Recommendation 10

- A range of activities from economic analyses to developing tools and guidance
- Preparation of a stand-alone document to guide implementation of economic and financial measures, compiling relevant existing material, including ICAO's air transport policies and guidance
- A compendium, to identify necessary recommendations on lessons learnt to assist in any future occurrence, incl. various financial and economic recovery mitigation measures
- the International Registry, i.e. the worldwide database of financial interests on aircraft objects . under the Cape Town Convention and Aircraft Protocol, to create a trusted communication framework

Resource mobilization

- A dedicated strategy to mobilize resources for COVID-19 has been prepared
- Seeks funding from both public and private sectors
- Seeking to properly fund CAPSCA and iPACKs in particular

Coordination activities

Coordination activities

Recommendation 11

- Coordination with States, regional organisations and commissions
- Coordination with industry stakeholders
- Coordination with with WHO and other UN entities

Monitoring and Reporting activities (1)

Monitoring and

reporting

- ICAO established the COVID-19 Response and Recovery Implementation Centre (CRRIC) to assist States to monitor, document, and report their progress in the implementation of the CART recommendations
- Continuous monitoring activities will assist ICAO to adjust its support activities
 - The CRRIC is inter-connected with the CCRD to avoid duplication
- Each Member State to designate a 'national focal point' for the CRRIC

Our goal

Availability of timely and accurate information on the status of implementation

Identification of challenges encountered

Sharing of best practices

Avoidance of duplication of efforts among all aviation stakeholders

Monitoring and Reporting activities (2)

- Simple on-line tools for States to monitor, document and report their progress in the implementation of the CART recommendations
- GAP analysis tool
 - Enables State self-assessment and reporting on progress
- Database of Public Health Risk Mitigation Measures
 - Contains all measures detailed in CART Take-off Document
 - States to identify which measures are being implemented

Monitoring and Reporting activities (3)

reporting

- CART Dashboard
 - Monitors both the global and regional levels of implementation
 - Information comes from the gap analysis tool
- List of Focal Points
 - Identification of key focal points for each Member State
- Support
 - Documentation
 - Ability to share any type of documentation and/or presentation
 - Frequently Asked Questions (FAQ)
 - Quick response center that allows States to ask questions pertaining to CART and its implementation and receive a direct response
 - List of frequently asked questions and answers

Monitoring and Reporting activities (4)

ICAO is also monitoring and assessing the economic impact of COVID-19 on air transport, including the supply chain

Regular review and adjustments

- Collection and Processing of Feedback
- Periodic Reviews of the Global Implementation Roadmap
- Identification and Processing of Proposed
 Amendments to the "Take-off" Guidance Document and Other Guidance Material

Regional implementation of the GIR (1)

Regional Implementation Plan

Webinars

- CART report promotion and support
- CRRIC promotion and support
- PH/CAPSCA principles for CAA and PH professionals

Training

- CAPSCA online training course
- On-site and off-site direct assistance
 - CAPSCA technical assistance missions
 - Regular meetings with RO Safety Officers (weekly)
 - COVID-19 reviews

Regional implementation of the GIR (2)

Implementation

Plan

- Defining roles of Regional Office, DGCA, EASPG, NAT SPG and ENAVSECG for implementation support and coordination
- Implementation of AVSEC guidelines for aviation security contingency measures during COVID-19 pandemic
 - Establishment and use of NATFC
- Cross sectoral cooperation AVSEC-FAL via NATFC/NCASC

