Questionnaire on the implementation of the AVSEC and FAL Key Priorities

Name of State:	

Pillar 1:	Regional Targets and National Plan of Action				
Target No. 1:	A minimum of 50% of the African States achieve at least average of EI of the CEs by 2017, 75% of the States achieve of 2023			_	
Question		Yes	No	N/A	Comment
	National Action Plan in order to ensure regional targets are met ion (EI) of the Ministerial Declaration and targets?				
•	the Memorandum of Understanding (MoU) with ICAO on the rogramme – Continuous Monitoring Approach (USAP-CMA)?				
Pillar 2:	Resolution of Significant Security Concerns (SSeC)		<u> </u>		
Target No. 2:	As a matter of urgency, appropriate action is immediately Security Concerns (SSeC(s)) in the region and any new SSC notification by ICAO	•			Timescale: 2016 - 2017
Question		Yes	No	N/A	Comment
Has your State been notifi	ed by ICAO of SSeC(s)?				
If YES, has your State devexisting SSeC(s)?	eloped and submitted Corrective Action Plan to ICAO to resolve				
Has your State resolved al	l existing SSeC(s) within 3 months following notification by ICAO?				
Does your State require resolve reported SSeC(s)?	technical assistance from the RASFALG-AFI team of Experts, to				
Has your State submitted	the MoU for the use of the RASFALG-AFI team of Experts?				

Pillar 3:	Consolidating the foundations of an effective AVSEC/FAI	Loversight	system				
Target No. 3:	, , ,	Appropriate Authorities with clearly defined roles and sustainable resources are designated to carry out oversight functions of Aviation Security and Facilitation in at least 50% of African States by 2017 and all African States by 2020					
Question		Yes	No	N/A	Comment		
-	ed the appropriate authority to perform aviation security oversight fined roles and responsibilities?						
Does your State need oversight system?	guidance in establishing appropriate authority and functional						
Pillar 3:	Consolidating the foundations of an effective AVSEC/FAI	L Oversight	system				
Target No. 4:	By 2017, all States have the following written and approximation Security Programme (NCASP), National Civil Aviation Security Training Transport Facilitation Programme (NATFP)	viation Sec	urity Qualit	y Control Progran	nme 2016 -		
Question		Yes	No	N/A	Comment		
NCASP							
Does your State have (NCASP)?	an approved written National Civil Aviation Security Programme						
If yes, kindly specify the	date and reference for approval						
	rately reflect or reference all current security requirements and ur State, (all Annex 17 Standards and Recommended Practices)?						
NQCP							
Does your State have an approved written National Civil Aviation Security Quality Control Programme (NQCP)?							
If yes, kindly specify the	If yes, kindly specify the date and reference of approval						
Does your NQCP contain of quality control activit	n sufficient details and procedures for the effective implementation ies?						

NCASTP		
Does your State have an approved written National Civil Aviation Security Training Programme (NCASTP)?		
If yes, kindly specify the date and reference of approval		
Does your NCASTP apply to and explain training requirements for all personnel involved in various aspects of security in sufficient details?		
NATFP		
Does your State have an approved written National Air Transport Facilitation Programme (NATFP)?		
If yes, kindly specify the date and reference of approval		
Does your State need technical support/assistance to develop national legislation, regulations and the afore-mentioned national programmes?		
If so, state specific needs for assistance		
Did your State submit the MoU for the use of team of Experts of RASFALG-AFI?		
Has your State created awareness of ICAO Guidance Material available in the following manuals:		
Security Manual - Doc 8973;		
Facilitation Manual - Doc 9957; and		
National Air Transport Facilitation Programme model - Doc. 10042?		

Pillar 3:	Consolidating the foundations of an effective	AVSEC/FAL Oversight s	system		
Target No. 5:	arget No. 5: All States establish functional National Civil Aviation Security Committees (NCASC) and Transport Facilitation Committees (NATFC) by 2020				Timescale: 2016 - 2020
Question		Yes	No	N/A	Comment
Security Committees (NC purpose of coordinating organizations of the Sta	the establishment and functioning of the National CivicASC) or the implementation of alternative arrangement security activities between the departments, agencies ate, airport and aircraft operators, Air Traffic Services concerned with or responsible for the implementation	ts for the and other Providers			
Has State effectively allo threat from landside atta	cated responsibilities for the delivery of measures to cocks?	unter the			
Does the NCASC and appropriate security authorities periodically review physical screening and access control methods, based on national risk assessments, to ensure that they are appropriate, effective and using up-to-date technologies and techniques? If YES, state frequency of the meetings of the NCASC					
Provide dates for the last					
Has your State ensured the establishment of the National Air Transport Facilitation Committee (NATFC) and Airport Facilitation Committees (AFCs), or similar coordinating bodies for the purpose of coordinating facilitation activities between departments, agencies and other organizations of the State concerned with or responsible for various aspects of international civil aviation as well as with airport and aircraft operators?		ordinating artments, or various			
If YES, state frequency of	the meetings of the NATFC				
Provide dates for the last	2 NATFC meetings held				
•	dance on the establishment of? I Aviation Security Committee?				
The National Air	Transport Facilitation Committee?				

Pillar 4:	Diel.					
Target No. 6:	Risk management processes and crisis response procedures Security risk management processes, which take into account ICAO's Risk Context Statement and crisis response procedures, are established in all States by the end of 2020					
Question		Yes	No	N/A	Comment	
civil aviation with a view established in the NCASP?	requirement to conduct a regular security risk assess to adjusting relevant elements of the security r	measures				
Does your State have sed information at national leve	cure and systematic mechanisms to share threat a I? (2019)	ind risk				
Has your State established ICAO secure website?	awareness on the availability of the Risk Context State	ement on				
Does your state review the adequacy of current measures to address insider threat, including background checks, physical measures, training and awareness and reporting mechanisms. To incorporate into the State's relevant aviation security programmes?		reporting				
	robust vetting procedures are introduced? and implement a Universal Aviation Security Accre	editation				
Programme (UASAP) for all	staff involved in security functions?					
Has your State established	erforming Risk Assessments at National and airport lever a requirement to ensure that contingency plans are devailable to safeguard civil aviation against acts of	eveloped				
Has your State implemented established an Airport Conti	d a process to ensure that each airport serving civil aviangency Plan?	ation has				
Does your State need technunder Target 6?	nical assistance and /or guidance in any of the above	Activities				
If YES, has your State conclu	ded an MoU for use of RASFAL-AFI Aviation Security Ex	perts?				

Pillar 4:	Risk management processes and crisis response procedu	ıres			
Target No. 7:	All States join the ICAO Aviation Security Point of Contac	ct (PoC) net	work by the	e end of 2017	Timescale: 2016 - 2017
Question		Yes	No	N/A	Comment
Is your State participating	g in the Aviation Security (AVSEC) Point of Contact (PoC) Network?				
Does your State continuo	ously provide updated list of PoC to ICAO?				
If the answer is NO, plea for notification of PoC	se provide a list through a Formal letter using the ICAO template				
Does your State continuo	ously provide updated list of focal persons to AFCAC?				
Pillar 4:	Risk management processes and crisis response procedu	ıres			
Target No. 8:	All States take appropriate actions to develop their abilicivil aviation against any possible threat scenario, included improvised Explosive Devices (PBIEDs), Man-Portable Aicargo, insider threats, etc. by 2023	ing but not	limited to	Person-Borne	2016 -
Question		Yes	No	N/A	Comment
1	chnical support to develop and implement mitigation strategies on urity, IEDs in cargo, Insider Threats, etc.? area(s)				
Does your state use the o	ledicated ICAO secure website on MANPADs?				
If NO, has your State form	nally requested access from ICAO?				

Pillar 5:	Human resources and Training					
Target No. 9:	All States develop appropriate s human resources by the end of	-	he attraction,	developmen	t and retention o	f Timescale: 2016 - 2017
Question		Yes	No	N/A	(Comment
human resource plan aimed	particularly on the need to develop d at motivating professionals, and to insparency, fairness and merit in the					
If NO, when does your Sta under this Target?	ate plan to implement the Activities					
Pillar 5:	Human resources and Training		<u> </u>			
Target No. 10:	All States develop sustainable 2023. This may include adaptin learning training, and training co	ng existing courses to the			•	
Question			Yes	No N	/A	Comment
•	gramme adapted to cater for your State	e's specific needs?				
Does your State provide train	ning to Course Developers?					
Has your state established so	ufficient number of qualified Instructors	s?				
Has your State made ende aviation security and facilitate	eavor(s) to promote sub-regional cooption training?	peration in the field of				
Pillar 6:	Strengthening border controls					
Target No. 11:	All States only issue Machine R ICAO Doc. 9303, Machine Read removed from circulation by the	dable Travel Documents	-		•	
Question			Yes	No N	/A	Comment
Are all passports	issued by your State	machine readable				

(ordinary/official/diploma Doc 9303?							
Has your State ensured re	moval of all non-MRPs from circulation?						
If there still remain non-N	IRPs in circulation, please specify the quantity thereof.						
Pillar 6:	Strengthening border controls						
Target No. 12:	statistics systems, and establish procedures for reporting travel documents for	All States invest in improving basic sources of reliable data, such as civil registration and vital statistics systems, and establish procedures for reporting information about stolen, lost and revoked 2020					
Question		Yes	No	N/A	Comment		
Does your State have a re	Does your State have a reliable and secure system of national registry?						
	Does your State promptly report accurate information about stolen, lost, and revoked travel documents issued by the State, to INTERPOL for inclusion in the SLTD database?						
If NO, when will your State	e commence with implementation of the above?						
Pillar 6:	Strengthening border controls						
Target No. 13:	•	At least 50% of all States issue only machine readable "Convention Travel Documents" to refugees and stateless persons by end of 2017 and all States by 2020 2020					
Question		Yes	No	N/A	Comment		
Are Convention Travel Documents for refugees and stateless persons issued by your State machine readable in accordance with the specifications of Doc 9303?							

Pillar 6:	Strengthening border controls				
Target No. 14:	At least 30% of all States join the ICAO Public Key Dire all States by 2023	ctory (PKI)) by 2017, a	at least 70% by 2	020 and Timescale: 2016 - 2020
Question		Yes	No	N/A	Comment
Has your State joined the	e ICAO Public Key Directory?				
Has your State establish	ed a programme to implement ICAO TRIP Strategy?				
Pillar 6:	Strengthening border controls				
Target No. 15:	All States should introduce a provision on Advanced P national legislation that adheres to the internation transmission of API by end of 2020	_			
Question		Yes	No	N/A	Comment
	ed a legislative requirement on development and implementation nformation (API) system?				
•	nent API system in accordance with the internationally recognized nission of API (WCO/IATA/ICAO guidelines on API)?				
Pillar	DEVELOP SECURITY CULTURE				
Target No.	The promotion of effective security culture is critical security culture must be developed from the top mana. The existence of a well-trained, motivated and profese effective aviation security.	gement a	cross and w	ithin every organ	nization. 2016 -
Question		Yes	No	N/A	Comment
	oped communication strategies to build the general public's ecurity and the importance of complying with security measures?				
Has your State included provisions in the quality control program to monitor the effective implementation of security culture?					
Has your State develope States and in organization	ed methods of measuring potential security challenges within the ons?	!			
Has your State impleme	nted a 'just culture' reporting systems?				
Has your state ensured	d that sufficient funding is provided for a robust, trained and				

motivated security workforce?							
Pillar	Improve technological resources and foster innovation						
Target No. Promoting and applying better technological solutions and innovative techniques can provide the tools for enhancing security effectiveness while ensuring operational efficiency 2016 - 2020							
Question		Yes	No	N/A	Comment		
Establish detailed threat identifica	ation for each type of security equipment						
Establish initial minimum detection	n requirement for each type of security equipment.						
Establish operational specification							
Establish and maintain technical s	pecification for each type of security equipment.						
States and industry to keep under	review the certification process of security equipment to						
assess its efficiency, reactivity	and whether it is providing accurate and updated						
information.							
States and industry to improve r	nanagement of security equipment at airports (include						
site acceptance tests, routing test	ing and maintenance).						
Pillar	Increase cooperation and support.						
Target No.	Increasing collaboration between and within States will enable the key security objectives to be achieved more quickly and efficiently. Timescale: 2016 - 202						
Question		Yes	No	N/A	Comment		
Enhance capacity to provide peer	to peer knowledge transfer, review and audits.						