

ICAO

UNITING AVIATION

A UNITED NATIONS SPECIALIZED AGENCY

NO COUNTRY
LEFT BEHIND

Fifth AFPP Steering Committee Meeting

Dakar, 6 – 8 February 2019

AFPP Phase 1 and extension achievements

Mr. Alexandre DAMIBA, AFPP Programme Manager, ICAO Western and Central African Office

Dakar,
6 February 2019

Outlines

- The African Flight Procedure Programme
- Objectives and stakeholders
- Expected outcomes
- Initial institutional framework
- Achievements for Phase 1 and Phase 1 extensions
- Improvements expected for Phase 2

ICAO

UNITING AVIATION

A UNITED NATIONS SPECIALIZED AGENCY

NO COUNTRY
LEFT BEHIND

The African Flight Procedure Programme (AFPP)

A regional, sustainable programme

- Centre of Excellence;
- Launched in June 2014;
- Hosted by ASECNA in Dakar, Senegal;
- Supported by ICAO Headquarters, ESAF & WACAF Regional Offices;
- Supported by AFCAC, DGAC France, AIRBUS;
- Seconded experts by African States;
- Funded by African States.

ICAO

UNITING AVIATION

A UNITED NATIONS SPECIALIZED AGENCY

NO COUNTRY
LEFT BEHIND

Objectives

To Support Performance-Based Navigation (PBN) Implementation through Capacity Building in Africa

- Assembly Resolutions A36-23, A37-11;
- ICAO Special AFI RAN 2008.

Stakeholders

Beneficiaries	ICAO	Donors	Technical Partners
<ul style="list-style-type: none">• African States• Active Participating States (APS)• User States	<ul style="list-style-type: none">• Regional Offices• Headquarters• ANB• TCB	<ul style="list-style-type: none">• States: Cote d'Ivoire, France, Ghana, Kenya, Tanzania• ASECNA• AIRBUS	<ul style="list-style-type: none">• AFCAC

Expected Outcome of the Programme

- **Enhanced Capacity in Flight Procedure, Airspace Design, regulatory approvals and related issues**
 - As evidenced by implementation and training accomplished.
- **Operational improvements**
 - Increased number of PBN procedures implemented and published in AIPs;
 - Increased number of approved local carriers for PBN operations;
 - Demonstrated evidence for improved safety and efficiency of flight operations.

Institutional Framework (Phase 1)

- Establishment of the AFPP was supported by:
 - Signing of the Letter of Intent for the African FPP by ICAO, ASECNA and DGAC France on 20 November 2012;
 - Signing of Programme Document by ICAO and ASECNA (Host Administration).
- Participating States: Any State having signed the Programme Document.
- Active Participating States (APS): Participating Members that commit to funding the programme by means of an annual financial contribution.
- User States: Participating Members who are not APS.
- Donors: non-Participating States supporting the AFPP through secondment of expert and/or provision of equipment, funds, etc. (Cote d'Ivoire, France, Ghana, Kenya, Tanzania).

ASECNA – Host Administration

- Suitable office space and furniture including maintenance and repairs;
- Computer equipment and Information Technology equipment with IT security ;
- Procedure design and charting equipment ;
- Suitably equipped facility for African FPP training courses;
- Transportation between the Programme office and supporting facilities.
- Operating and maintenance expenses related to the office facility.

France

Commitments and achievements for AFPP Phase I include:

- AFPP Manager's salary July 2013/June 2017;
- 5 licences of Géotitan Automated Procedure Design Software and associated tools;
- Géotitan and associated tools Training (4 experts);
- ENAC Training “PANS –OPS Flight Procedure Design Initial Course” (12 people);
- ENAC Training “PBN Procedure Design Instructor Course” (3 experts);
- ENAC Training “Procedure Designers Course” in Dakar (8 experts).
- Total contribution is evaluated to 950 000 Euros.

Achievements for Phase 1 and Phase 1 extension

Membership

- 33 African States (APS/US/Donors)
- Steering Committee :
 - States, ASECNA, AFCAC, Donors (France, AIRBUS)

Programme budget (Funded by African States)

- Annual Contribution: 10,000 USD;
- Services: Flight procedure design projects, trainings.

Team composed of seconded experts In Flight Procedure design:

- Manager (France until June 2017)
- Other experts: ASECNA, Tanzania, Cote d'Ivoire and Kenya
- Additional expertise provided by AIRBUS, France and ICAO

Achievements for Phase 1 and Phase 1 extension

Workshops

42 African States

- National PBN Plans;
- Quality Assurance for Flight Procedure Implementation;
- PBN Airspace Design;
- PBN operational approval: **90 experts**;
- PBN for ATC/ATM;
- Aeronautical Data Origination.

Training Courses

22 States/Organizations

- Conventional design and PBN design : **78 experts**
- : On-the-Job-Training : **9 experts**

Achievements during AFPP Phase I (2014/2017)

Assistance

- National PBN Implementation States: **9 States (39 African States)** developed their Plans)
- Instrument Flight Procedures implementation: **7 States**
- **35 Conventional and 50 PBN flight procedures in 5 States / 17 airports**
- **AIRBUS Showcase**, Global PBN Implementation Project **in Sierra Leone, Guinea and Liberia**
- ICAO/EU CO₂ emission reduction project, CCO/CDO implementation at Libreville and Ouagadougou airports
- Project to improve Aviation Safety Oversight in DRC

Achievements during AFPP Phase I (2014/2017)

Assistance

- National PBN Implementation States: **9 States (39 African States)** developed their Plans)
- Instrument Flight Procedures implementation: **7 States:**
 - **67 Conventional IFP;**
 - **35 PBN IFP;**
 - **in 5 States / 17 airports**
- **AIRBUS Showcase**, Global PBN Implementation Project **in Sierra Leone, Guinea and Liberia**
- ICAO/EU CO₂ emission reduction project, CCO/CDO implementation at Libreville and Ouagadougou airports
- Project to improve Aviation Safety Oversight in DRC

Improvements expected for Phase 2

Objectives

- To continue Capacity Building of African States in PBN flight procedure implementation;
- Implement CCO/CDO training & design;
- Start advanced training (RNP AR)

Team composed of seconded experts in FPD

- ASECNA Host Administration
- Programme Manager supported by the AFPP budget;
- Permanent seconded experts in Dakar, Senegal: ASECNA, Tanzania
- Seconded experts to conduct activities: ASECNA, Ghana, Kenya (Cote d'Ivoire)

Continued Partnership with Donors

- France, AIRBUS, States, Organizations

Programme Budget

➤ Incomes

- Annual Contribution: 10,000 USD
- Flight Procedures Design
- **Training and workshops;**

➤ Expenses

- Programme Manager's salary
- Allowances to experts
- **Flight tickets**

ICAO

UNITING AVIATION

A UNITED NATIONS SPECIALIZED AGENCY

NO COUNTRY
LEFT BEHIND

Improvements expected for Phase 2

Pending issues:

- A new Programme manager has been appointed since March 2018; However many issues are still to be fixed:
 - Many APS States are not paying the annual contributions;
 - Phase II is not yet officially launched;
 - The programme has to be opened to aviation organizations;

Stakeholders and APS States are urgently called to :

- Issue their annual contributions for the States;
- Plan the official launch of Phase II.

ICAO

UNITING AVIATION

A UNITED NATIONS SPECIALIZED AGENCY

NO COUNTRY LEFT BEHIND

ICAO

North American
Central American
and Caribbean
(NACC) Office
Mexico City

South American
(SAM) Office
Lima

ICAO
Headquarters
Montréal

Western and
Central African
(WACAF) Office
Dakar

European and
North Atlantic
(EUR/NAT) Office
Paris

Middle East
(MID) Office
Cairo

Eastern and
Southern African
(ESAF) Office
Nairobi

Asia and Pacific
(APAC) Sub-office
Beijing

Asia and Pacific
(APAC) Office
Bangkok

THANK YOU