

Safety Management International Collaboration Group

Industry Day – 11 December 2015

“So much regulation – so little time!”

or


“How can a small but complex company stay compliant, productive and efficient?”

Presented by:


Pacific Sky Aviation Inc.
Michael Coughlin – CEO
Marvin Sjerda – Quality / SMS Manager

Small but complex


- Privately held – sister company to Viking Air Limited
- 31 Staff
- 3 Hangars at Victoria Intl Airport
- 1 Hangar in Ontario
- 11 aircraft in fleet – 7 types
- 604 Private Operations
- 406 Flight Training Unit
- 573 Aircraft Maintenance Organization
- Viking Twin Otter Flight Operations
 - Engineering Test
 - Production Test
 - Global Ferry Flights
- Twin Otter Simulator Centre (ATO / TRTO) - in progress


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


Compliance is a natural part of our business


How are we tackling our SMS compliance journey?


• Company Manuals


- Company Employee Handbook
- Private Operations Manual (POM)
- MPM
- MCM
- FTU Manual
- TCOM
- SOP's
- Regulation review – rationalize inconsistencies

• Corrective Action Board (CAB)

- Bi-Weekly Management Meeting (CEO, Ops Manager, Training GM, PRM, CFI, Chief Pilot, Viking Lead Pilot, Lead Ferry Pilot)
- Status of open hazards and risks – closure actions
- New hazard / risk review
- Upcoming operational changes

• SMS Tool – FltSafety.com

- Risk Assessments / Severity
- Hazard Reporting / Tracking
- Safety Promotion
- Employee Visibility


SMS DASHBOARD FltSafety.com [Log Out](#)

Company Policy: no punitive action for reporting risks/hazards

[Policy](#) [Safety Risk Management](#) [Safety Assurance](#) [Safety Promotion](#)

SMS Account for BOB A. ALLEN

My Training

- [Policies/Documents](#)
- [Report Risk/Hazard](#)
- [Emergency Response](#)
- [Pilot Qualifications](#)
- [Company Information](#)
- [Departments](#)
- [User Information](#)
- [Roles](#)
- [Inspection & Audit](#)
- [Historical FRATs](#)
- [Risk History](#)

Current FRATs (Flight Risk Assessment Tools) [Edit Default FRAT Info](#)

	Date	Depart	Arrive	Dept Lcl	Dept(Z)	Arr Lcl	ETE	Reg	PIC/SIC	Status	Status	Score
Select	10/20/2010	KPDK	KALB	1400	1800	1559	0159	N4567D	ANTHONY/MICHAEL	ACTIVE	PENDING	27
Select	10/21/2010	KOXC	KPOK	0700	1100	0911	0211	N4567D	ANTHONY/MICHAEL	ACTIVE	APPROVED	8
Select	10/21/2010	KTEB	TXKF	0800	1200	1046	0146	N2345B	MARIA P/SCOTT C	ACTIVE	APPROVED	9
Select	10/21/2010	TXKF	KTEB	2100	0000	2215	0215	N4567D	SCOTT C/MARIA P	ACTIVE	DIS-APPROVED	35

Open Risks

	Issue	Risk Description (score)	Date Filed	Department	Filed By	Status	Assigned To	Type	Mode
Select	Safety	Lightning Strike on left wing (16)	10/20/2010 01:45	FLIGHT DEPARTMENT	ANTHONY C. FLOWERS	ACTIVE	REX B. MORRIS	FLIGHT	ACTUAL
Select	Training	Line crew did not properly ground aircraft during refueling (10)	10/20/2010 01:48	HANGAR & LINE SERVICE	ANONYMOUS	ACTIVE	LEO SICILIANI	FLIGHT	POTENTIAL
Select	Security	Gate is being left open after cars drop off passengers (08)	10/20/2010 01:52	MAINTENANCE DEPT.	JOSEPH E. PEREZ	ACTIVE	DOUGLAS D. BRYANT	NONFLIGHT	POTENTIAL
Select	Compliance	Fire extinguisher do not have proper signage in hangar (02)	10/20/2010 01:59	MAINTENANCE DEPT.	BOB A. ALLEN	ACTIVE	DAVID J. HOLLAND	NONFLIGHT	FUTURE

How are we tackling our SMS compliance journey?


- People

- Hire people with shared values
- Management commitment to risk management and compliance
- Non-punitive policy in place - not clear enough
- Added Quality / SMS Manager – one can only wear so many hats
- Will add QA auditor in 2016

- Systems

- IT Systems – Pacific Sky uses 33 business systems! Little integration.
- Is there a system that fits better, at a reasonable cost and not crushing.
- Careful to focus on the end result (operating safely) vs. feeding a bureaucratic beast

- Education

- Information overload! Yikes!
- Google hits for Aviation SMS – 16,200,000
- Consultants, “letter” groups, software “solutions”, doctrines, interpretations,
- TCCA SI SUR 001 – over 90 assessment criteria that must be met. No longer published?
- CBAA / Preuss guidance material – plain English
- Dueck CAR’s training

How the SMICG can help industry?


- Recognize we are all on an SMS journey - engage with industry as a partner with shared desired outcomes
 - Acknowledge and build on industry commitment to compliance.
 - Create a culture of dialogue, mutual trust and supportive oversight, while maintaining the public mandate to ensure aviation safety oversight.
 - Improve SMS consistency across operating certificates and between regulators.
 - Work to simplify regulations using plain language – “eliminate needless words” (ref: Strunk and White – “Elements of Style”).
 - Open and transparent oversight (i.e., TCCA SI SUR-001). Industry has a lot to offer – after all, we are very experienced with compliance.
 - Extend a partnership culture throughout the regulatory organization, especially at the inspector level (the most challenging job). Allow for scalable, simple compliance solutions for small businesses.

Safety Management International Collaboration Group

Industry Day – 11 December 2015


Thanks for the opportunity to share our thoughts!