

SMS at PIT


Kurt Sopp

ksopp@pitairport.com

(412) 472-5610

Goals

- ❖ Share PIT's experience in developing and implementing SMS.
- ❖ Lessons Learned


Allegheny County Airport Authority

Kurt Sopp

Early Tasks

- ❖ Review and update of SMS Plan.
- ❖ Additional Training – new hires, 139 training.


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Implementing Incident Reporting Database Software - Eagle Integrated Solutions – trend Analysis
 - ❖ Incident Reporting Module
 - ❖ Hazard Reporting Module
 - ❖ Wildlife Reporting Module


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Wireless Mesh of Airfield
- ❖ Tough Book Laptops in Ops Vehicles


Allegheny County Airport Authority

Kurt Sopp


03/29/2011 18:13


- 
 General Airfield Discrepancy
- 
 Bird/Wildlife Strike
- 
 Bird/Wildlife Observation


Navigation controls including directional arrows (up, down, left, right), a 'Reset' button, and zoom in/out magnifying glass icons.


 **SEARCH**


 **EXIT**


 **TRANSFER**


- 
 General Airfield Discrepancy
- 
 Bird/Wildlife Strike
- 
 Bird/Wildlife Observation


- Mark Discrepancy**
- Mark Wildlife Strike**
- Mark Wildlife Observation**
- Cancel**

Navigation controls including: Up arrow, Left arrow, Right arrow, Reset button, Zoom In (magnifying glass with +), and Zoom Out (magnifying glass with -).


 **SEARCH**


 **EXIT**


 **TRANSFER**


Inspection
201
201
201
201
201
201
201
201

Accident - Incident Report


Date 3/28/2011
Time 16:24

Incident Info	Action	Follow-up	Involved Parties
---------------	--------	-----------	------------------

Date of Incident: 2011-03-28 @ 16:24 *
Incident Type: Minor Injury *
Incident Location: Landside Building *
Detailed location: Escalator
Conveyance #: Escalator #8
Contributing factors: Slip & Fall *

Interior Conditions: Dry
Responding Agencies: Operations
Specifics: [Empty text area]

Location Selection: Interior Exterior Airside

Buttons: Cancel, Required Fields *, Save


Accident/Incident Report

Reported On: 3/28/201 @ 16:30

Incident Date: 2011-03-2@ 16:30

Incident Type

Minor Injury

Location

Landside Building

Detailed Location

Escalator

Conveyance #

Escalator #10

Contributing Factors

Slip & Fall

Responding Agencies

Operations

Specifics

Mr. John Doe fell down escalator #10 and injured his knee. Mr. Doe was transported to the hospital for further medical treatment.

Interior/Exterior

Action Taken

Reported By

Ben Smith

Position

Operations Supervisor

Work Order Issued

NO

Work Order Number

Report Copied

Director of Safety and Security

Involved Parties

Implementation Pilot Program

- ❖ Establishing Airfield Wireless Mesh
- ❖ Integration with Work Order Software
- ❖ Training of Personnel


Allegheny County Airport Authority

Kurt Sopp

RISK MATRIX Table

Severity (Potential Consequences)

		Severity (Potential Consequences)			
		Minor	Moderate	Major	Catastrophic
Likelihood (Probability)	Rare	Negligible N	Negligible N	Low L	Medium M
	Possible	Negligible N	Low L	Medium M	High H
	Likely	Low L	Medium M	High H	High H
	Imminent	Medium M	High H	High H	High H

Negligible = N - No action required

Low = L - Continue to monitor

Medium = M - Action plan required

High = H - Immediate action required

Implementation Pilot Program

- ❖ First Safety Risk Analysis – Jetway Safety – based on 9 incidents since 9/08. (Conducted 3/2/11)


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Jetway vs. Aircraft
- ❖ Jetway vs. Vehicle
- ❖ Jetway vs. Pedestrian


Allegheny County Airport Authority

Kurt Sopp


Implementation Pilot Program

- ❖ SRA took 9 staff members 2 hours to discuss.
- ❖ Final Report – 33 pages.


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ 4 existing controls and 6 additional measures were identified.


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Second Safety Risk Analysis – Operations on Closed Runways. Based on two incidents in less than two months – A trend?(Conducted 4/26/11).


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ SRA involving FAA Air Traffic
- ❖ Initial hesitancy for FAA to participate due to documentation potentially becoming “public” – vote


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ How to categorize the severity of risk?
Catastrophic?
- ❖ Unable to reach consensus on categorization of risk.


Allegheny County Airport Authority

Kurt Sopp

RISK MATRIX Table

Severity (Potential Consequences)

		Severity (Potential Consequences)			
		Minor	Moderate	Major	Catastrophic
Likelihood (Probability)	Rare	Negligible N	Negligible N	Low L	Medium M
	Possible	Negligible N	Low L	Medium M	High H
	Likely	Low L	Medium M	High H	High H
	Imminent	Medium M	High H	High H	High H

Negligible = N - No action required

Low = L - Continue to monitor

Medium = M - Action plan required

High = H - Immediate action required

Consequences (Severity of Risk))

Rating	Examples (one or more resulting conditions)
Minor	No, or very, limited financial loss. Only 1 or 2 individuals involved. Very limited, or no, damage to aircraft, vehicles or equipment. Minor operational delays. First aid treatment may be required.
Moderate	Repairs to damaged aircraft, equipment or vehicles. Operational delays. Medical treatment required in hospital or emergency clinic. Significant cost to individuals involved. Some media attention.
Major	Extensive repairs or replacement of aircraft, equipment or vehicles. Major operational delays. Extensive injuries to a number of people. Possible death of 1 or 2 individuals. Strong media attention, loss of public confidence.
Catastrophic	Aircraft destroyed. Multiple deaths, extensive injuries. High profile media attention. Severe loss of public confidence.

Implementation Pilot Program

- ❖ Draft Report submitted to participants. (34 page report).
- ❖ FAA took exception to report.
- ❖ Possibly refusing to participate in future SRA's .


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Minor modifications were made to report and FAA given the option of documenting a dissenting opinion.
- ❖ We will participate in the FAA's SRA related to the new SMGCS plan.


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ 5 Existing Measures and 10 additional measures were identified.


Allegheny County Airport Authority

Kurt Sopp

Implementation Pilot Program

- ❖ Third Safety Risk Analysis –
11/16/11 – Topic: Wildlife
Hazard Management.


Allegheny County Airport Authority

Kurt Sopp

Safety Promotion

- ❖ 2 Monthly Safety Meetings.
- ❖ 2 Newsletters
- ❖ Safety Reporting System / Incentives


Allegheny County Airport Authority

Kurt Sopp

Safety Assurance

- ❖ Continued Monitoring

- ❖ Annual Review


Allegheny County Airport Authority

Kurt Sopp

Lessons Learned

- ❖ Staff buy-in is essential, yet hard to obtain.
- ❖ Use of a consultant for implementation is recommended.


Allegheny County Airport Authority

Kurt Sopp

Lessons Learned

- ❖ Record keeping is significant – training, SRM, Safety Assurance, Safety Meetings, hazard identification and mitigation efforts.


Allegheny County Airport Authority

Kurt Sopp

Lessons Learned

- ❖ Training need is on-going.
- ❖ Wide participation is needed, but not guaranteed.


Allegheny County Airport Authority

Kurt Sopp

Lessons Learned

❖ Staff increase is needed.


Allegheny County Airport Authority

Kurt Sopp

Thanks for your attention


Allegheny County Airport Authority

Kurt Sopp

Existing Controls

- Proper use of mirrors and/or cameras
- Operator ensures proper clearance before moving Jetway
- Rotating beacon & audible warning device
- Vehicle Rules and Regulations


Allegheny County Airport Authority

Kurt Sopp

Additional Controls

- Continue Existing Controls
- Expand availability of CCTV cameras on Jetways
- Research modification to CCTV wiring
- Enhanced Operator Training
- Safety Promotion
- Safety Assurance


Allegheny County Airport Authority

Kurt Sopp

Existing Controls

- Issuance of a NOTAM upon closure of a runway
- A phone call from Ops to the Tower confirming the closure
- Use of a “Closure Strip” by the Tower
- Use of an “X” on the ASDE computer signifying a closure
- Identifying the closure on the ATIS


Allegheny County Airport Authority

Kurt Sopp

Additional Measures

- Continue Existing Controls
- Use of lighted “X”s during closures
- Extinguishing of R/W Edge lights
- Maintenance Avoidance 0400 - 0600
- Radio Call by Electricians


Allegheny County Airport Authority

Kurt Sopp

Additional Measures

- Relocation of Closure Announcement Earlier in ATIS
- Controller Runway Closure Checklist
- FAA Manager Checklist
- Employee Orientation
- Safety Assurance


Allegheny County Airport Authority

Kurt Sopp