

ERM at skyguide and interface with BCM

- Fachveranstaltung Netzwerk Risikomanagement
- Aarburg, 8 September 2017
- J. Schulte, Enterprise Risk Manager

Content

- overview of skyguide

- company
- activities and services

- enterprise risk management at skyguide

- overall ERM process
- extended ERM

- interface ERM-BCM at skyguide

Skyguide's synopsis

Skyguide's shareholders (2015)

total share capital CHF 140 millions.

■ Swiss confederation 99,94 %

■ aeronautical associations, airport owners, cantons and cities, unions 0,06 %

Income statement ANS (2016)

- Routes charges (60.5%)
- Landing charges for cat. I & II airports (30.3%)
- Military compensation (9.2%)

skyguide is
financed by

Routes
charges

Landing
charges

Military
compensation

Human resources (as of 31 December 2016, in FTE)

skyguide offers 1'426 full time jobs

43.6
Safety, Security,
Quality

898.0 (incl. 546.9 ATCOs)
Operations*

83.1
Finances &
Services

323.0
Engineering &
Technical Services

24.5
Corporate
Development

21.0
Human
Resources

32.7
Directorate**

* including trainees

** includes Corporate Communication and Innovation & Change

skyguide's locations

IFR traffic – all skyguide centres (in number of IFR flights, source : CFMU)

	2016	2015	Change
Total IFR flights	1 198 663	1 177 365	+1.8%
of which en-route traffic	716 159	703 037	+1.9%

Swiss and delegated Airspace

Content

- overview of skyguide
 - company
 - activities and services
- ✈ • enterprise risk management at skyguide
 - overall ERM process
 - extended ERM
- interface ERM-BCM at skyguide

- Scope of skyguide's ERM
 - All events that may affect skyguide's ability to achieve its objectives
 - Whole skyguide organisation (cross-departmental framework)
- ERM introduced in skyguide end of 2006
- ERM set up as management tool for prioritizing risks and for supporting risk-based decision making
- ERM integrated in skyguide's overall planning process (in particular strategic planning)
- ERM composed of 2 fundamental steps : risk assessment and risk response
- Risk reviews done twice a year and reported at EB and BoD level
- ERM process supported by specific tool (R2C) available throughout the entire company

Two possible ways for RM

Need for RM

Quantitative RM

- Needs a lot of effort/investments
- Huge historical data set required

Not feasible for SME*

Qualitative RM

- Relies on intuition and know how of staff
- Partly subjective

Feasible for SME*

Skyguide has chosen to implement a Qualitative RM

* SME = Small and Medium Enterprises

- Through reporting of risks from departments/processes/projects/programs, **get overall view of risk portfolio at skyguide**
- By improving awareness of RM in skyguide and by using RM as a tool in (daily) management, **be able to manage most important risks in a systematic way and hence improve decision-making**
- Develop measures to manage risks in order to **support the achievement of skyguide's objectives**

Bow-Tie Model

1

**A risk scenario should be understood as a "credible worst case scenario" :
a remote but not impossible scenario with significant impact**

2

Risk Evaluation

- Measure risks

- impact (or severity) : using predefined criteria
e.g. financial impact and non financial impact (on corporate and strategic objectives, reputational, etc.)
- likelihood (or probability of occurrence) : using the same time horizon as for severity, order of magnitude (rather than precise number) given by the most knowledgeable people
- interdependency and correlation between risks (portfolio effect)

Risk map

3

Risk Treatment

- Avoid/Eliminate
- Accept/Retain/Bear
- Reduce/Hedge/Mitigate
- Insure
- Transfer (i.e. outsource)

Risk Map / Heat Map for Prioritization and selection of RM measures

Risk Treatment

3

- Avoid/Eliminate
- Accept/Retain/Bear
- Reduce/Hedge/Mitigate
- Insure
- Transfer (i.e. outsource)

Example

ERM extension - Concept

Tool used at skyguide to support the whole ERM process

Risk Management -- User: Administrator (principal skyguide)

Application Master data Create Edit Help

New Edit Update Delete Print Configure Back Next Risk atlas Home

Principals

- Business risks
- Aggregated risks
- Employees
- Principals
 - skyguide
 - Subordinated units (6 Er)
 - T Department
 - O Department
 - F Department
 - C Department
 - S Department
 - D Department
 - Portfolios (1 Entry)
 - Headquarter units

[Reports](#) [Action](#)

skyguide

Next reporting as at	31.10.2012	Address	Route de Pré-Bois 15-17 P. O Box 796 1215 Geneva 15
Sector	Air Navigation Services	Country	Switzerland
Release status	✖		

Risk statistics [Status: 13.09.2012 04:00:11]

A total of 28 active risks at skyguide.
A total of 20 active risks for the Subordinated units.
[\[Refresh view \]](#)

Grading of the active risks ● 15 ● 16 ● 17

[Impact]

catastrophic (50 - 350 Mio.)	2/1	4/-	2/-	-/-	-/-
critical (15 - 50 Mio.)	-/3	1/-	2/-	-/-	-/-
major (5 - 15 Mio.)	-/1	1/5	3/3	1/3	1/-
moderate (2 - 5 Mio.)	2/1	5/-	2/1	-/-	1/-
minor (0 - 2 Mio.)	1/-	-/2	-/-	-/-	-/-
	unlikely - not within next 15 years	possible - within next 5 to 15 years	probable - within next 2 to 5 years	likely - within next 1 to 2 years	almost certain - within next year

[Likelihood]

Subordinated units

Name	Designation	●	●	●	Release
TDept	T Department	-	2	1	-

NUM

Content

- overview of skyguide
 - company
 - activities and services
- enterprise risk management at skyguide
 - overall ERM process
 - extended ERM
- ✈ • interface ERM-BCM at skyguide

Process cycle - Harmonisation of ERM-CM-COS-IM-AM

The Bow Tie model in **ERM**, **BCM** & **COS**

Risk Mitigation Measures & Business Continuity Plans

Interface of the **BCM** Process with **ERM** & **COS**

Procedure view

- 1 In the **Analysis** phase a Business Impact Analysis (BIA) is conducted for each mission critical service as well as for projects or events that have been identified as BIA relevant
- 2 In the **Design** phase the Maximum Tolerable Period of Disruption (MTPD) and the Recovery Time Objective (RTO) are decided. After a gap analysis strategic and/or tactical options are identified that enable the RTO to be achieved.
- 3 In the **Implementation** phase, a Business Continuity Plan is drafted together with a planning team, that usually will also have the role of the incident response team if needed
- 4 In the **Validation** phase, the BCP is reviewed, maintained and tested through exercises in order to deliver its benefits in case of a crisis

All risks are obvious when you know what to look for

