

INTERNATIONAL CIVIL AVIATION ORGANIZATION

A United Nations Specialized Agency

COOPERATIVE AVIATION SECURITY PROGRAMME – ASIA PACIFIC

GLOBAL MINISTERIAL AVIATION SUMMIT

RIYADH

29-31 AUGUST

Kyal Barter

Programme Coordinator | Senior Aviation Security Advisor

→ MEMBERSHIP

- Three Phases of CASP-AP
 - **Phase I (Apr 2005 – Jul 2009)**
 - **Phase II (Aug 2009 – Jun 2014)**
 - **Phase III (July 2014 – present)**

- Commenced Phase III at 24 Members

- Grown from an original 12 to 28 Member States and Administrations

Afghanistan

Republic of Korea

Philippines

Bangladesh

Lao PDR

Singapore

Bhutan

Macao, China

Solomon Islands

Brunei Darussalam

Malaysia

Sri Lanka

Cambodia

Maldives

Thailand

Fiji

**Republic of the
Marshall Islands**

Timor Leste

**Hong Kong,
China**

Mongolia

Viet Nam

India

Myanmar

Vanuatu

Indonesia

Nepal

Kiribati

Papua New Guinea

Montreal
to Paris
7 Hour
flight.
Fiji to
Maldives
covers 8
hours of
**TIME
ZONES**

CASP-AP commenced Phase 1 (2004 – 2009):

- Objective is to ensure compliance with ICAO Aviation Security Standards and Recommended Practices (SARPs) and guidance material by enhancing aviation security capabilities of Member States and Administrations
- Also aimed at creating a regional structure for cooperation and coordination in aviation security and for the training of aviation security personnel.

Phase II (2009 – 2014) emphasizing:

- Further assist Member States/Administrations in establishing appropriate organization, legislation, processes and procedures to enhance security of air transport operations, aircraft, airports, civil aviation installations, personnel and the travelling public;
- Further assist Members to remove USAP identified deficiencies;
- Further assist with implementation of Annex 9 and 17 SARPs, with the objective of reducing potential for acts of unlawful interference against civil aviation being committed in the Asia/Pacific Region;
- To ensure that work started under CASP-AP Phase I is continued and completed; and
- To provide Members with any related assistance in overcoming aviation security related shortcomings in facilities, services and equipment, as far as possible.

VISION For PHASE III

Cooperative actions to assist Members to achieve effective aviation security outcomes and sustainable implementation

Emphasis on –

- Training
- Sustainable capacity building

VISION for PHASE III:

- to **increase Member/Partner support**, provided cooperatively to CASP-AP, to **maximize the use of regional subject matter experts (SMEs)** and **support-in-kind** and assistance from Members/Partners to better achieve Programme outcomes
- to ensure **appropriate staff support** for CASP-AP for the implementation of timely, optimal and cost-effective assistance to Members
- To work **in close coordination** with **Regional Director** for effective results.
- to ensure **that work started** under CASP-AP Phase I and Phase II is **continued** in Phase III, and **completed**.
- to provide Members with other related assistance, including **activities tailored to meet specific needs** of Members in overcoming any aviation security-related challenges and shortcomings in facilities, services and equipment
- to further assist Members in **sustainable capacity building** to effectively meet all international responsibilities in relation to the Convention on Civil Aviation, Annex 17 and the security-related provisions of Annex 9

VISION for PHASE III:

- to continue to assist Members with **establishing appropriate organization, processes and procedures**, to enhance the security of air transport operations, airports, air traffic service providers, aircraft operators, civil aviation installations, personnel and the travelling public, including the **increased use of risk-management** methodologies to maximize the effectiveness of available resources
- to further assist Members in **removing deficiencies** identified following USAP audits and assist Members to **prepare for participation** in USAP-CMA Programme
- to further assist Members with the **implementation of SARPs** under Annex 17 and the security provisions of Annex 9
- to further **increase the harmonization of processes**, the coordination of activities and the **mutual acceptance** of Members' national standards and outcomes

Coordinated AVSEC assistance to Members

- CASP-AP and ICAO Regular Programme assistance and support are fully coordinated
- CASP uses ICAO training material and develops our own specific products
- Different emphasis with CASP-AP providing:
 - Model Legislation and Regulations, Docs, SOPs;
 - Tailored, longer term and ongoing assistance;
 - Close understanding of issues facing States; and
 - Early responses to enquiries and issues

What does CASP-AP achieve?

- Outcomes focus, around sustainable capacity building
- Acts as advisor/mentor and ‘internal consultant’
- Builds relations and breaks down communication barriers between States with similar issues
- Provides aids, tools and support
- Is separate from the ICAO USAP (audit) Programme

✓ **Therefore helper rather than auditor!**

But USAP results essential to target problems

APAC: 38 States - 34 Audited under USAP Cycle II

■ APAC Average Effective Implementation by CE: 66.88% ■ Global Average Effective Implementation by CE: 69.30%

How does CASP-AP help?

- Provides standard/Model docs to States
 - ✓ Legislation/Regulations, Programmes, Manuals, Guidance Material, SOPs
- Provides ICAO AVSEC training in situ
- Provides CASP-AP developed training
- Provides practical, hands-on advice to Regulators, airport operators, carriers, air cargo operators
- Acts as a coordination and information sharing mechanism

How does CASP-AP help? (cont'd)

- Capacity building/implementation strategies, structured and phased approach to implementation of Standards
 - ✓ Training-documentation-practical activities-examples and mentoring
- Provides guidance and policy advice to Ministers/DGs/Senior Civil Officers
- Starting coordinated bilateral member support

Training Overview

→ PHASE III OUTPUTS (2 YEARS)

- Eleven ICAO training courses/workshops
 - 261 participants, over 22 States / Administrations
 - Hosting arrangements

- Five CASP-AP workshops / seminars
 - More than 120 participants from 17 States / Administrations

- Phased approach to Quality Control implementation
 - Three phases of workshops
 - Nine Members have participated to date

→ PHASE III OUTPUTS (2 YEARS)

- Technical assistance missions
- Model Documentation
 - NCASP; NQCP (IM); NCASTP
- Annual Technical and Operational Meeting (ATOM)
 - Collaboration / exchange of information on technical issues
 - Development and implementation of operation solutions

ANNUAL TECHNICAL AND OPERATIONAL MEETINGS

- Two 'products':
 - ATOM resolutions/conclusions
 - Issues register list
- Assistance needs are maintained on an issues register
 - Used to shape the direction of the AWP
- Maintain balance between ICAO ASTP (hosted), CASP-AP capacity building initiatives (courses/workshops – phased approach), and missions
- Promote use of regional experts

ESTABLISHING A CASP

- ➔ Commitment by Member States / Administrations
 - ➔ Signing the Programme Document
 - ➔ Financing the CASP – Annual Financial Contributions
- ➔ CASP-AP largely self-funding, except EU (initially) and Canada (consistently), no historical support from a/c manufacturers or industry

World Bank income classifications by GNI per capita	Gross National Income (GNI) per capita	CASP-AP Annual Financial Contributions
Low income State	\$1,035 or less	\$15,000
Lower middle income State	\$1,036 to \$4,085	\$20,000
Upper middle income State	\$4,086 to \$12,615	\$25,000
High income State	\$12,616 or more	\$30,000

ESTABLISHING A CASP

- Mechanism:
- Steering Committee Meeting (SCM)
 - Rotated amongst Members
 - Monitor the Project
 - Approve Annual Work Plan
- ATOM is technical meeting – used to identify issues and discuss operational solutions
 - Provides input into the AWP
 - May be tasked by the SCM

ESTABLISHING A CASP

- Documentation:
 - Programme Document (Pro Doc)
 - Policies and general directions
 - Outputs for the programme
 - Administrative and Operational Policies and Procedures Manual
 - Aligned to the outcomes defined in the Pro Doc
 - Administrative procedures to manage the programme
 - Annual Work Plan
 - Approved by the SC
 - Details the activities and missions

→ COMMUNICATIONS/MANAGEMENT

→ Three mediums:

- CASP-AP Public
- Secure Portal
- Friends of CASP-AP

→ Timely notification – understand internal Members challenges and accommodate to the extent possible

→ RO APAC involved in ‘oversight’ of the project

- Close cooperation and collaboration with RO AVSEC/FAL

ISSUES IN ESTABLISHING A CASP

- Realize that 95% of AVSEC is process, the same as aviation safety and that it can be discussed openly!
- Realize that 5 % of AVSEC is about National security issues; is sensitive and does not need open discussion
- Understand State issues should not relate to AVSEC
- Realize that there are not enough effective AVSEC people available in all States to meet obligations
- Understand that meeting obligations will NOT get easier
- Agree there is great advantage in a cooperative grouping working cost-effectively and sharing system and process

INTERNATIONAL CIVIL AVIATION ORGANIZATION
A United Nations Specialized Agency

THANK YOU