

EASA

European Aviation Safety Agency

“MAWA Forum 2017”

A Performance-based Safety Regulatory & Oversight

MGen (Rtd) Denis Koehl

Senior Military Advisor

Your safety is our mission.

Athens – October 12th, 2017

An agency of the European Union

TE.GEN.00409-001

European Aviation Safety Agency

Established
2002

15 years
in operation

800+

aviation experts
& administrators

Headquarters in
Cologne
Office in
Brussels

32 EASA member states
= 28 + 4

EU + Switzerland, Norway
Iceland, Liechtenstein

Terminology

- **Prescriptive rule (PR):** a rule which specifies what needs to be done and how
- **Performance-Based Environment (PBE):** an environment based on safety performance indicators (SPIs) on which safety assurance and promotion as well as performance-based regulation and performance-based oversight can be built
- **Safety Performance Indicator (SPI):** A data-based parameter used for monitoring and assessing safety performance *(ICAO)*
- **Performance-Based Regulation (PBR):** A rule which specifies what the outcome of the KPIs should be, instead of how to achieve the outcome
- **Risk-based Oversight (RBO):** a way of performing oversight, where planning is driven by the risk profile and execution, besides ensuring compliance, focuses on the management of operational risks

Why we need to change to PBE?

The complexity of the aviation system

New demand on regulators:

- “value for money”
- de-regulation
- new public management

International aviation safety standards

ICAO Annex 19 (2013) sets new standards for managing aviation safety:

- promotes performance based regulations and calls for the use of safety performance indicators and safety performance targets
- provides a structure for meeting State and service provider responsibilities using a systematic, risk- and performance based approach
- stresses performance of safety critical processes in service provider activities and in State oversight functions

Enablers and challenges

Performance-based Regulations

What is Risk-based Oversight?

Oversight: the function by means of which a competent authority **ensures that the applicable requirements are met** by regulated entities

Surveillance: The State activities through which the State proactively ensures through inspections and audits that aviation licence, certificate, authorization and/or approval holders continue to meet the established requirements and function at the level of competency and safety required by the State.

Risk Based Oversight:

A way of performing oversight, where **planning** is driven by the **risk profile** and **execution**, besides **ensuring compliance**, focuses on the management of **operational risks**

All part of the multi-annual programme

Agency's safety risk management process

**European Plan for
Aviation Safety
(EPAS)**

**European Aviation
Safety Programme
(EASP) 2017-2021**

Prescriptive versus performance-based regulatory

Prescriptive	Performance-based
Obsolescence	Resilience
Common cause risks	Multiple, random risk causes
Compliance	Performance
Audits & inspections	Assessment, insight

In practice, a combination of prescriptive and performance-based regulatory elements are present at different degrees in almost all EASA rules

The challenge is to determine the right mix of prescriptive and performance-based elements for a given objective

This determination also needs to consider that not all safety actions of the regulator need to take the form of regulations

The Regulatory Spectrum

Thank you

MGen (Rtd) Denis Koehl

Senior Military Advisor

+49 221 89990-22 28

denis.koehl@easa.europa.eu