

EUROPEAN AVIATION SAFETY AGENCY
AGENCE EUROPÉENNE DE LA SÉCURITÉ AÉRIENNE
EUROPÄISCHE AGENTUR FÜR FLUGSICHERHEIT

Global Runway Safety Symposium

Harmonisation

John Vincent, Deputy Director for Strategic Safety
EASA

May 2011

ICAO, Montreal

Your safety is our mission.

What are the different models in regulating safety ?

- Introduction
- Systematic safety
- Prescriptive regulation
- Objective based regulation
- Performance based regulation
- The way forward
- EASP

- ▶ **total system approach** is based on the fact that the aviation system components – products, operators, crews, aerodromes, ATM, ANS, on the ground or in the air - are part of a single network

Prescriptive regulation

- Binding standards set.
Inspections check compliance.
- Pro – easy to understand
- Con – absolute and inflexible
- Example: ICAO Annex 14
- 2.11.1 Information concerning the level of protection provided at an aerodrome for aircraft rescue and fire fighting purposes **shall** be made available.

Objective based regulation

- Objective, goal or target is set. Advisory material provided. Demonstrations needed.
- Pro – flexibility. Different solutions possible
- Con – continued achievement not guaranteed

- Example: Large Aeroplane CS 25.1309

- (b) The aeroplane systems and associated components, considered separately and in relation to other systems, must be designed so that -
 - (1) Any catastrophic failure condition
 - (i) is **extremely improbable**;

Performance based regulation

- A measurable level of performance is periodically monitored and reviewed. Performance is established, maintained or improved.
- Pro – continuous monitoring, transparency and mechanism for improvement
- Con - requires intelligent definition and application
- Example: Commission Regulation (EU) 691/2010 on the performance scheme for air navigation services and network functions defines **safety key performance indicators**

Why change?

- Need for change
 - Growth in a dynamic industry;
 - Complexity, interconnection and interactivity and
 - Lessons learned and commitment to continuous improvement
- Some prescription needed;
- Objectives good for design requirements and
- SPIs – 3 levels

Worldwide Runway Excursions

EASA MS Runway Excursions

➤ Strategy

- The European Safety Strategy is a set of ***policies and objectives*** which are laid down by the European Commission

➤ Programme

- The European Aviation Safety Programme is an integrated set of ***regulations and activities*** aimed at improving safety

➤ Plan

- The European Aviation Safety Plan is a high level safety issues ***assessment*** and related ***action*** plan

- **Safety Management implementation means:**
 - Identifying hazards
 - Managing risks
 - Action plans
 - Performance goals and indicators
 - Continuous monitoring

- **Meeting the challenges of the future**