

Impact of a new technique such as Behavior Detection on human factors in security operations

Estelle Pochat, ENAC

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

IMPACT OF A NEW TECHNIQUE ON HUMAN FACTORS

Introducing new techniques / technologies in aviation security :

- Not a guarantee for an increased performance
- Arouses new expectations from the operators
- Impact on Human Factors

The introduction of **Behavior Detection** in France is one example.

BEHAVIOR DETECTION

Doc 8973 - 11.3.6

Assessing threat posed by persons through behavioural detection

- Risk-based approach to aviation security
- Identify persons who may pose a threat
 - Additional security measures
- Recognition of behavioural characteristics
- Can be applied to the general public, passengers and other

BEHAVIOR DETECTION IN FRANCE

- 2009 : Pilot project at Paris - Charles de Gaulle Airport
- 2011 : extension to Paris - Orly Airport
- Based on the TSA BD Programme : SPOT
- Objective : to adapt SPOT in a different culture and organisation
- Complementary measure at the checkpoint

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

BEHAVIOR DETECTION AND HUMAN FACTORS

Two major considerations :

1. Designing a new set of tasks, with dedicated staff :

→ An opportunity to reconsider Human Factors good practices

2. Behavior Detection relies 100% on the human competency :

Raises the question of efficiency and reliability

→ Need of carefull thinking on :

- the staffing
- overseeing of activities
- performance evaluation

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

BEHAVIOR DETECTION AND HUMAN FACTORS

1. Consideration given to Human Factors good practices

- Interest in the task
- Responsibility, autonomy
- Professionnal reward
- Work identity
- Perception of control by passengers
- Change in role
- Team work
- Feed-back activities

Further investigations :

- Fatigue management
- Monotony

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

BEHAVIOR DETECTION AND HUMAN FACTORS

2. Technique relying 100% on the human competency

-Observation, decision making, investigation :

→ What to observe ? How to decide ?

-Human factor : strength or weakness ?

→ What can be observed, what human limitations ?

Two axes for answers :

-Grounded premises : provide a framework

→ Validity of the disposal

Ex. « Terrorists don't fear to die but to fail their mission »

-Thorough work on the professionnalisation and the implementation conditions

→ Selection, training, monitoring, decision-support tools

Further investigations :
What measurement of performance ?

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

BEHAVIOR DETECTION AND HUMAN FACTORS

Key factors for success :

- Rely on academic studies
- Ensure close follow-up of the operations

→ Support the construction of this new activity

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

QUESTIONS ?

Direction générale de l'Aviation civile

Ministère de l'Écologie, du Développement durable et de l'Énergie

