

AMCOMET

**Status of African Countries in meeting the ICAO
Requirement Compliance on Quality Management
Systems (QMS) & Competency Assessment and
Documentation**

**Second Task Force Meeting of AMCOMET
26 - 28 May 2014**

**Jay Wilson, Senior AMCOMET Liaison
for Scylla Silayo
Aeronautical Met Division, WDS Dept.
World Meteorological Organization**

www.wmo.int/amcomet

Presentation Outline

AMCOMET

- 1. What is QMS**
- 2. Areas of QMS relevant to NMHSs**
- 3. Steps in the QMS process**
- 4. QMS Statistics in Africa**
- 5. Competency Assessment and Documentation**
- 6. Competency Assessment Statistics in Africa**
- 7. QMS and Competency Status**
- 8. Way Forward**

AMCOMET

What is QMS?

Quality Management System (QMS) is a standard by which countries must comply in providing specialised services to stakeholders.

Areas of QMS Relevant to NMHSs

AMCOMET

For instance, the International Civil Aviation Organisation (ICAO) demanded to have aeronautical meteorological services produced by NMHSs to attain ISO-Certification through a QMS, **to enable safety of air navigation by November 2012.**

In the same vein, the International Maritime Organization (IMO), in collaboration with Joint Commission of Oceanography and Marine Meteorology (JCOMM), **may demand for ISO-Certification**, through QMS, for services on maritime transport.

AMCOMET

Consequences of not complying with ICAO QMS & CA Standards

1. A country must issue a **Notice To Airmen (NOTAM)**, indicating that it is **unable to issue aeronautical meteorological services** that meet ICAO standards for air navigation over the country's air space
2. The long haulier planes carrying passenger and cargo will be advised to **overfly the country** due to safety considerations
3. This may have a **negative impact** on the economy of the country in terms of **tourism and trade and commerce**.

QMS Certification Process

COSTLY PROCESS CAUSING SLOW PROGRESS

12 of 54 Countries ISO 9001 2008 Certified

QMS Certification Status of African Countries

Angola

Egypt

Kenya

Mauritius

Mozambique

Namibia

Nigeria

South Africa

Sudan

Tanzania

Tunisia

Zimbabwe

AMCOMET

RAI QMS Status Sept. 2012

No Evidence

Implementing

Certified

RA-I QMS Status March 2014

AMCOMET

Competency Assessment and Documentation

- For International Air Navigation Personnel (forecasters in aviation meteorology must be competent)
- Deadline was **December 1, 2013**
- Standard **Requirement of which WMO** is in charge and is also a standard in **ICAO Annex 3 (2.1.5)**
- **Performed in parallel with QMS Certification**
- Country performed assessments but are **resource intensive** which have to be **done every 2 years**
- Non compliance calls for a **filing of difference** with ICAO

*Note: A uniform application of a 'standard' is recognized as necessary for the safety or regularity of international air navigation and to which Members will conform in accordance with the convention; in the event of impossibility of compliance, notification to the Council is **compulsory** under article 38*

AMCOMET

Competency Assessment Status of African Countries for Aeronautical Personnel

Tunisia

Zambia

Mali

Tanzania

Uganda

Kenya

Mauritius

Sudan

ASECNA Countries who have commenced Assessments: Benin, Burkina Faso, Cameroon, Comoros, Cote d'Ivoire, DR Congo, Madagascar, Niger, Nigeria

AMCOMET

QMS and Competency Assessment Status

- Since the Nairobi Ministerial Declaration in April 2010, WMO has continued to work with Members on QMS
 - **Workshops**
 - **1:1 WMO Secretariat communication with Quality Managers of Member States**
 - **Perform Gap Analysis Questionnaires**
 - **Arranging Twinning Partnerships**
- Same efforts are now in place for Competency Assessments for Staff serving International Air Navigation
- Competency Assessment Toolkits are available from WMO

<http://www.caem.wmo.int/moodle/>

www.wmo.int/amcomet

AMCOMET

QMS & Competency Assessment

Way Forward

- A healthy QMS after certification requires **continual improvement**; which needs **resources**
- Corrective actions following maintenance audits need to be **budgeted upfront**
- Competency assessments also need to be **budgeted upfront**
- To have the necessary and flexible budget, Members have to seriously consider implementing cost recovery!
- **Cost recovery strongly facilitated where QMS is in place and working**

AMCOMET

AMCOMET

Thank you

amcomet@wmo.int

www.wmo.int/amcomet

AMCOMET

Competency Assessment and Documentation

- CA must be done **per airport location & season**
- Competency Assessment Toolkits are available from WMO
 - Countries develop their own assessment tools customised for their needs
 - Perform Assessment
 - Put a Record on national files for all staff serving international Air Navigation
 - Each Personnel must pass CA every two or three years