RRM training syllabus Chapter 2 SAFETY REGULATIONS
	Safety regulations
	
	
	Introduction

Ask questions:
· Why people need to regulate?
· Why are humans being prone to take shortcuts?
· Do we really need to regulate human safety, like if humans inevitably rush for self-destruction?

	2
	[image:][image:]

	
	Airlines/
Airports

GSP
	· Awareness of regulations for airlines and airports concerning aircraft handling

· Awareness of regulations concerning aircraft safety

· Awareness of the effect of regulations on GSP and procedures

· Adherence to procedures
· Motivating others to adhere to procedures

	· Ask the trainees the following questions
· What is safety? What is the difference with security?
· How do you ‘do’ safety? What do you need to be safe (as an individual, as an organisation)? Is it enough to comply with the regulations to be safe?
· Whose responsibility is it? What role(s) does each party play? Example; it is cold in the morning before you get into your car. Whose responsibility is it that you do not skid off the road? City council or yours?
Ask what can you do to make sure this does not happen? (feel road with foot, test brakes carefully, etc.)
· Safety is hard work, continuously, it is about creating margins;
Ask how could you do that? - instead of driving past an aircraft at 1 meter all the time, you could make it 2 or 3 meters.

· Ask how important safety is?
· Ask what they think of rules and procedures and then show the slide with the cartoons.
· Emphasize that you still have to think while using procedures! Just following procedures might not be enough.

· Explain that the European Union (EU)-OPS regulations specify minimum safety and related procedures with regard to the aircraft turnaround process:
· Appropriate ground handling facilities to ensure the safe handling of its flights;
· Ground facilities and services required for the planned flight are available and adequate;
· The load is properly distributed and safety secured;
· The mass of the aircraft, at the commencement of take-off roll, will be such that the flight can be conducted in compliance with the applicable regulations concerning aircraft performance.
· Taxi-in, passenger (dis)embarkation, pre-flight check, receipt of Passenger Information List, receipt of fuel upload, receipt of NOTOC, loadsheet completion and pushback.
· Any visible damage to the aircraft shall be reported.

Many SOP’s are derived from one of the EU-OPS laws.

	20
	[image:]

Write catchwords on flip-over

[image:][image:]

	
	
	
	· Make clear that next to the EU-OPS procedures there are also internal company procedures, ask what procedures do (SOP’s) and show slide.
· Emphasize that procedures help to operate with greater consistency, both in its internal and external workings.

· Ask why people not follow SOPs and then show the PowerPoint slide.
· Do they recognize any of these examples?
· What did they do or could they have done to prevent (future) SOP non-adherence?

Aircraft operators are obliged by EU-OPS to establish procedures and instructions for each aircraft type, for all types of operation on the ground and in-flight. This is why there are so many different handling procedures currently.

	8
	[image:][image:]

	
	
	
	
	Total time 30
	[bookmark: _GoBack]

Version 1.0
image2.png
2 Safety regulations version 0.3.pptx - Microsoft PowerPoint

frp=—. [=] # rina
et . - i Rt -
it gige- “secton = B 7 U 8 & G\ Y g A seea -
Sides | Outine x

1

B B 5, R |

R o

e
m Click to add notes

B

Suced of & | ‘NUR pesentatefuture maintenance trainingi2” | Engl (UK)

image3.png
Rld9-0s

2 Safety regulations version 0.3.pptx - Microsoft PowerPoint

QTR v | et oen Tmstions Amstons Sdeshow Revew View
cut Sy (B tayout~ . m |4 Text Direction —), Orshaperil Find
B) B A ® i B\\OO0O DLEI [} & ks
Ga copy - SgReset Bl aion Text ALLDT O - @ Shape outine | 8 Repiace +
paste New N Atange Quick
5 F Fomat ainter | guge- “gsecion- | B £ U 8 abe XA | A B comvertto smartart - || % N LI K[540 2 G snapeereas - | R selea~
o e o T ey S

Sides | Outine x

Sutety regutstions

Surety regutstions

Why hove Standard Opersting Procedures

e Safety regulations

o Teamwork
e Team dynamics
Leadership
Communication
Team situational awareness
Cultural, ethnic and educational differences

e Threat and error management

o Human performance
e Stress
e Fatigue
e Alcohol, medicines and drugs

NLR - Dedicated to innovation in aerospace

“m 4

Click to add notes

image1.png
H9-0= RRM training syllabus Chapter 2 Safety Regulations version 1.0.pptx - Microsoft PowerPoint. [E=SEo

Home | Insert

Tanstions Animations SlideShow Review View

EN\O0O - &

8

Safety regulations
e Safety regulations
2 L]
.
L]
L]
L]
L]
—_—
L]
3
—
*What is ssfety? °
L]

Click to add notes

