

Session 6 RST examples and issues

11:00 12:30 50 min FAA RST experience

James White, Deputy Director Airport Safety

and Standards, FAA

20 mins An RST Regional Example

Youssfi Faissale, ONDA Runway Safety

20 mins Another RST Regional

Example

12:30 14:00 Lunch

Captain Moulay Hicham Guenoun, IATA

Definition of a Runway Incursion

Any occurrence at an airport involving the incorrect presence of an aircraft, vehicle or person on the protected area of a surface designated for the landing and take-off of aircraft.

The FAA has adopted the International Civil Aviation Organization (ICAO) definition of a runway incursion. Basically, any unauthorized access onto a runway or past the holding position, is a runway incursion.

FAA Runway Safety Program
International Airport Certification Course

Primary Causes of Runway Incursions

- Breakdown in Communications
 - Pilot Communications
 - Ground Vehicle Communications
 - Air Traffic Controller Communications
- Lack of Airport Familiarity
- Loss of Situational Awareness

FAA Runway Safety Program
International Airport Certification Course

Q

Common Air Traffic Control Errors Resulting in an Operation Error

- Forgetfulness
 - Forgot about a closed runway, a clearance that they issued, an aircraft waiting for take off or cleared to land
- "Prospective Memory"
 - Remembering to do something later is the weakest function of human memory
- <u>Distractions and Interruptions</u>
 - Number ONE Enemy of Memory

FAA Runway Safety Program
International Airport Certification Course

Common Pilot Errors Resulting in a Pilot Deviation

- Read back the air traffic instruction correctly and then do something else such as crossing the Hold Position
- Loss of Situational Awareness
- Common factor cited for losing track of location is that one pilot is <u>"heads down"</u> programming FMC or conducting checklists

FAA Runway Safety Program
International Airport Certification Course

Runway Safety Action Teams

The primary role of the RSAT Team is a nonregulatory assessment of the airport for potential runway incursion problems.

The purpose of the RSAT Team is to identify problem areas at the airport and recommend mitigation measures. The RSAT team also works with stake holders to implement changes in procedures, operations and facilities to prevent runway incursions.

FAA Runway Safety Program
International Airport Certification Course

7

Runway Safety Action Teams

- RSAT recommendations are generally considered voluntary.
- Recommendations may provide additional justification for funding from Federal, State, and Local jurisdictions.

FAA Runway Safety Program
International Airport Certification Course

Q

Runway Safety Action Team Members

FAA Personnel

- Runway Safety Office
- Airports Division
- Air Traffic Personnel
- Technical Operations (FAA NAVAIDS)
- Flight Standards (FAA Safety Team)

Airport Personnel:

- ·Airport Management/Operations/Maint.
- ·FBOs, Airlines, Tenants, Local Users

FAA Runway Safety Program
International Airport Certification Course

^

Typical RSAT Activities

First Day

- Meet with ATCT to Complete Air Traffic Checklist, Review LOAs and SOPs, Observe Operations from the ATCT.
- Meet with Technical Operations and Complete Checklist.
- Meet with Airport Operations and Complete Checklist.
- Airfield Daytime Tour
- Airfield Night Tour

FAA Runway Safety Program
International Airport Certification Course

Typical RSAT Activities

Second Day

RSAT Meeting

- Runway Safety Program Overview
- Definitions and Statistics
- New Technology
- Changes to Signage and Marking Stds.
- Review Recent Surface Incidents
- Action Planning
- Best Practices

Public Pilot Evening Meeting

FAA Runway Safety Program
International Airport Certification Course

11

Reviewing Incident History

Charting Airport Incursions

Incident Plot Diagrams

Incident Recreations

Evaluate Potential Hot Spots

FAA Runway Safety Program
International Airport Certification Course

Participation in RSATs

The inspection of the movement area includes:

- 1. Evaluation of hotspot intersections.
- 2. Identifying non-standard marking, lighting, and signs.
- 3. Examining potentially confusing visual aids.
- 4. Reviewing any past RSAT recommendations related to pilot visual aids for proper implementation.

FAA Runway Safety Program
International Airport Certification Course

Participation in RSATs

The review of ground vehicle operations includes:

- 1. Review of the ground vehicle training program.
- 2. Checking service roads.
 - Personnel should be using service roads.
 - Are any new service roads needed?
 - Signs should be installed at runway safety area boundaries.
- 3. Controlled access to the AOA.
 - · Fencing gates signs

FAA Runway Safety Program
International Airport Certification Course

15

Example of an RSAT Recommendations to reduce V/PDs

During the RSAT, all service roads that enter runways are checked for signs. If any roads are found without signs, Recommendations are made to install signs on the service roads at the boundary of the runway strip or runway end safety area.

Alfa centerline goes left towards Runway 6.

Example of an RSAT Recommendation for holding positions when there is a history of pilots failing to hold short.

To reduce the potential for pilots to look beyond the runway holding position marking on runway crossing points, the black highlighting of the taxiway centerline has been removed past the runway holding position marking at this location.

Definition

Human factors is about people:it is about people in their working and living environments and it is about their relationship with equipment,procedures,and the environment. Just as importantly, it is about their relationships with other people. Its twin objective can be seen as saftety and efficiency. (ICAO Circular 227)

22/04/2013

Agadir Airport Movement Area

Exercise

By studying your airport 's infrastructure, (runways, taxiways, parkings etc), do you think that such a risk exists?

Tasks

- State the generic hazard;
- State the specific components of the dangers;
- Establish the consequences of hazards and assess the risks;
- Evaluate the existing defenses that control the risk and the risk index.

22/04/2013

Tasks Propose measures or additional actions to reduce the risk and the risk index; Establish the responsibility of each one for the implementation of risk mitigation measures.

Lessons Learned in the Region

Session 6 Presentation 1

Moroccan runway safety experience

Captain Moulay Hicham Guenoun AMPL-Comitec- LRST IFALPA -AGE-ALR Faissal YOUSSFI Airside safety manager Moroccan Airport Authority

Casablanca GMMN LRST

Why Casablanca?

Several factors contribute to the continuous increase in runway incursions:

- Increased volume of air traffic;
- > Implementation of the parallel runway;
- Operating in low visibility;
- The use of a single frequency GND and TWR»
- > Training gaps for drivers.
- > Lack of reporting ...

Why Casablanca?

Last ten yars major runway safety occurences:

- Two landings on parallel taxiway T
- One runway veer off during landing on Runway 17R
- One rejected landing over the parallel taxiway T
- > Two landings on wrong runway 35R instead of 35L
- One LVP take off from a closed runway 35R instead of runway 35L

A runway incursion prevention programme should start with the establishment of runway safety teams at individual aerodromes..

At individual aerodromes, as designated by the National Aviation Safety Authorities, a Runway Safety Team should be established and maintained to lead action on local runway safety issues.

Recommendation 4.1.1 EAPPRI

Steps towards a national runway safety plan

- First LRST established at GMMN (Mai 2010)
- > LRST-GMMN action plan agreed
- Review of the infrastructure of GMMN
- Review of the GMMN ANSP procedures
- Assessment of runway incursion potential at GMMN (ACI world Marrakesh meeting)
- > Agadir LRST established (september 2011)
- Marrakesh meeting to prepare LRST involving miltary representatives
- Moroccan CAA circular establishing national runway safety plan

Start-up!

A voluntary approach

18 January 2010

- Workshop co-organized by ONDA / ALPA / AMCA
 - Runway Incursion
 - O FOD
 - Wildlife Hazard

Composition

- Directorate of Air Navigation (ANSP)
- Representatives of Casablanca airport,
- Moroccan Association of Air Traffic Controllers(AMCA)
- Moroccan Association of Airline Pilots(AMPL)
- Representatives of entities directly involved in the use of runway,

Survey

http://www.onda.org.ma/dna

1. EN HOUTE CLEARANCE USUALLY DELIVERED	
EFFORE STARTUP	
AT STARTAR	
DURBIG TAX	
2, ATC RT COMMUNICATION LANGUAGE	
ENGLISH	
FREION	
T ones	
OTHER (please specify)	
(10-0-0-1010 All 1111111	3:
3, ARPORT ATC COMMUNICATION (GND, TWR. ATIS)	
C 0000	
- ACCEPTABLE	
POOR T	
Discourage & SANCE	

Results

Airport visits

Day and Evening

- Compliance with SARPs
- Ground markings, signs and lighting
- Management of the work in progress
- > Runway Inspection
- RFF means
- ▶ LVP

LRST Recommendations

- ✓ Airport signage, markings and lightings update
- Specific publications on AIP to inform pilots on the risk of runway confusion
- ✓ Message on the ATIS advising landing pilots to hold short of RWY 35R(17L) after vaccating 35L(17R)
- ✓ Awareness campaign to ATCOS, Pilots and Vehicle drivers
- √ 24 hours red stop bar use implementation
- ▼ TDZs rubber removal on periodical basis

Education and Awareness

02 days of presentation and discussion for the benefit of pilots, ATCOs and drivers.

- Basic concepts of safety
- Runway safety
- LRST presentation
- **❖** RTF
- Sterile cockpit

medium term targets

- > Activation of ground frequency.
- ➤ Equipping vehicles authorized to operate on the maneuvering area with VHF radios
- Specific training program for holders of MADL
- Reducing to the minimum necessary the number of the MADL holders
- Publication of recommendations addressed to operational users (ATCOs, Airlines and drivers) to insert into their training programs

Runway confusion

Runways layout

- 02 close parallel runways
- Rectangular shape, witch makes the close parallel taxiway look more like a runway.

Runway 35L 4

Distance between Rwys centerlines : 380m Runway 35R ∠

Distance between Rwy 35R and Twy T centerlines: 320m

Mitigation

Techniques to Reduce Confusion Between Runways

- Specific publications on AIP to inform pilots on the risk of runway confusion
- Confirmation of active runway on first contact between Pilot and TWR
- Warning on risk of runway confusion on airport charts
- ➤ 24 H use of availabe visual aids on active runway (rwy lights, papi, ALS,...) even for visual approach
- ➤ Use of nav radio aids for landing even for visual approach

Mitigation

Techniques to Reduce Confusion Between Taxiways and Adjacent Runway

Visual aid enhancement solutions to mitigate the risk of inadvertent landings on taxiways.

1) green paint surface to create the effect of a curved taxiway,

Mitigation

2) Paint markings on taxiway TANGO with the word TAXIWAY placed facing final approach from both sides of the TXY

3) An elevated lighted X

ICAO 37th Session Assembly

- Urges States to take measures to enhance runway safety, including the establishment of runway safety programs.
- The runway safety programs should include the creation of LRST responsible for preventing and reducing the severity of RE, RI and other events related to runway safety.

151-V260 1831 1871

ASSEMBLÉE - 37 SESSION

EXPERIMENTAL KONSTRUKTO)

Phint 50 : Semonte des pistes

S'ATTAQUER AU PROBLÈNE MONDIAL DE LA SÉCURITÉ DES PISTES

(Note préventée par le Conseil de 104/01)

National Regulation

MOROCCAN CAA CIRCULAR ESTABLISHING THE RUNWAY SAFETY PROGRAM

- Runway Safety Committee is chaired by the Director of CAA and is composed of representatives of:
 - ✓ The National Airports Authority
 - √ The Royal Air Force
 - ✓ Aircraft operators
 - √ Ground-handler
 - ✓ Associations of pilots, air traffic controllers and Electronics Aviation Safety

Runway Safety Committee

Runway safety team is created within each airport

This committee will be responsible for:

- Hazards identification on the runway safety at the national level
- •Promote best practices, share information and raise awareness through training;
- Act as focal point for coordination in the area of runway safety in industry;
- •Identify and discuss available technologies to reduce the risk related to runway safety;
- Review current procedures for airfield operations, Air Traffic Control (ATC) and aircraft operators and if necessary make recommendations on these procedures to reduce the risk related to runway safety;
- Oversee and promote the process of incidents reporting.

Thank You

LRSTMAROC@gmail.com LRSTGMMN@gmail.com LRSTGMAD@gmail.com

