

From Prescriptive Regulation to Performance Based Regulation

SMS: The Canadian Experience (Eh!)

PERFORMANCE BASED REGULATIONS

Government Interventions pulling the safety level up after an event

TRANSITION TO PERFORMANCE BASED REGULATION

What needed to change?

- Regulations (Expectations)

- System Based Approach to Surveillance (2
Aspects of Compliance)

- Training (Internal and External)

- Different Competency Requirements

CANADIAN AVIATION SECTORS WITH SAFETY MANAGEMENT SYSTEMS FULLY IMPLEMENTED

SMS IMPLEMENTATION STRATEGY

EXPECTATIONS

Plain-language, systems based interpretation of the CARs

- Set of guidelines for “good” compliance
- Based on regulatory requirements
- Does not replace regulation; not the basis of findings
- E.g. *Component 4. Training Awareness and Competence*: “There is a documented process to identify training requirements so that personnel are competent to perform their duties.”

2 ASPECTS OF COMPLIANCE

- An enterprise being in compliance =
 - Meeting technical regulatory requirements (operating environment)
 - IF requirements are met
- An enterprise ensuring compliance =
 - Not only meeting technical regulatory requirements, but also having a system (management controls) to ensure that these regulatory requirements continue to be met on an ongoing basis
 - HOW requirements are met

SYSTEMS BASED SURVEILLANCE

- Primary tool for TCCA's surveillance program
 - Enterprises develop systems to comply with their regulatory requirements
 - Appropriate and current to their operations
- Based on sampling of enterprise outputs
 - Not just record reviews or interviews
 - Determined and justified in sampling plan

COMPETENCIES (INSPECTORS ... AND INDUSTRY)

Compliance Based Regulations and Oversight

- Technical knowledge and experience

Performance Based Regulations and Oversight

- Understanding of management systems;
- Understanding oversight of SMS companies;
- Understanding how organizational safety performance framework and indicators are developed;
- Understanding of organizational culture;
- Understanding sensitivity of confidential issues;
- Systems Thinking;
- Analytical skills;
- Decision-making skills;
- Open mindedness;
- Understanding Risk Analysis Principles

EXTERNAL PROMOTION

- SMS Website
 - Guidance material (large and small operators)
 - SMS FAQs and interpretations
- SMS Forums
 - 1-2 each year in different regions
 - Speakers: best practices (industry, other CAAs)
- SMS Pilot Projects
 - 16 volunteers (small air operators, FTUs, AMOs)
 - 1 year to implement SMS; it can be done!

EXTERNAL PROMOTION: LESSONS LEARNED

- Leverage industry associations
 - Develop member toolkits, data sharing/analysis
 - Small operator representation challenges
- Maximize new technologies to reach industry
 - Interactive SMS website
 - To submit questions and give feedback on FAQs
 - Web portal for industry to submit SMS documentation
 - Social media for frequent news
 - Web-streamed townhall meetings
 - Webinars and blogs

INTERNAL PROMOTION

- Training
 - Pre-regulation: 4-day SMS overview (classroom)
 - Post-regulation: 5-day SMS assessment and follow-up simulation (classroom)
 - New inspectors: half-day computer-based training
 - Mandatory for all inspectors;
- Regional SMS Implementation Focals
 - Monthly telecons with Standards Branch
 - Annual F2F meetings

INTERNAL PROMOTION: LESSONS LEARNED

- Timing is everything!
- Focus on practical (workshops) rather than theory
- Address SMS in small operations
- Explain how PBR oversight interfaces with existing regulatory requirements
- Include managers to lead cultural change
- Conduct refreshers (e.g. interpretation developments)
- Provide structured On the Job Training
- Assess inspector SMS competency
- Consider making learning tools accessible to industry

BENEFITS/ADVANTAGES OF PERFORMANCE BASED REGULATIONS

- Allows industry to find and solve their own problems
 - Quality Assurance strengthens this program and allows a mechanism of continuous internal monitoring.
 - Allows for a point of entry for us to monitor how things are going internally.
- Facilitates continuous improvement without regulatory burden
 - Management Commitment, an element of SMS, allows for the implementation of a culture of continual improvement appropriate to the organization.
- Allows an operator to focus on their individual requirements
 - Allows for scalability based on the size complexity of the organization, but also on the specific risks they face.
 - One size does not fit all! RDIMS #13680245

BENEFITS/ADVANTAGES OF PERFORMANCE BASED REGULATIONS

- Allows for a proactive approach to managing risk
 - An effective SMS improves an organizations ability to detect emerging safety issues and prevent incidents by proactively identifying hazards and managing safety risks
 - Allows a regulator an additional point of entry to evaluate an organizations performance related to best practices, which may not be required by regulation.
 - E.g. Stabilized Approaches ... Targeted Inspection

RECENT SAFETY PROMOTION

- TSB Watchlist & Recommendation A14-01:
 - TCCA should require airlines to monitor and reduce the incidence of unstable approaches that continue to landing
- TCCA response:
 - CASA 2014-03: Airlines must use their SMS to address hazards and risks associated with unstable approaches
 - IPB 2016-01: Targeted inspection campaign to assess effectiveness of measures taken

RESULTS

Most airlines:

- Have good understanding of the issue and are capturing data to analyze and mitigate the risk
- Are updating operating procedures to include:
 - Decision heights (stable at 1000' in IMC / 500' in VMC)
 - Non-punitive go-around policies
- 94.3% are using a means to monitor unstable approaches and improve flight crew compliance:
 - Flight data monitoring
 - Flight operations quality assurance programs
 - Flight crew reporting of unstabilized approaches

FINAL THOUGHTS-LESSONS LEARNED

- Organizations need effective and consistent guidance, interpretation, tools, and templates during implementation.
- New inspector competencies need to be evaluated and developed, with standardization across the regulator.
- Approval process requires national consistency.

QUESTIONS

