

NK315 EKSPLOATACJA STATKÓW LATAJĄCYCH

Czynnik ludzki w lotnictwie

dr inż. Kamila Kustron

dr inż. Kamila Kustron

PRZYCZYNY WYPADKÓW LOTNICZYCH

dr inż. Kamila Kustron

GENEZA CZYNNIKA LUDZKIEGO W BEZPIECZEŃSTWIE SYSTEMU LOTNICZEGO

- ❑ Niezwykle dynamiczny rozwój transportu spowodował jednocześnie konieczność zwrócenia większej uwagi na rolę człowieka w tej dziedzinie działalności
- ❑ W związku z tym pojawiło się różnie określane pojęcie czynnika ludzkiego oraz metody jego uwzględnienia, szczególnie w bezpieczeństwie systemu lotniczego. Interdyscyplinarność tego pojęcia stanowi przeszkodę w jednoznacznym zdefiniowaniu czynnika ludzkiego oraz przyjęcia jednolitego modelu
- ❑ Niewątpliwą przeszkodą jest przede wszystkim istota natury ludzkiej, stanowiącej przedmiot analizy dzisiejszego wykładu
- ❑ Podkreślić należy, że pojęcie czynnika ludzkiego wprowadzono po raz pierwszy w dwudziestym wieku, w Stanach Zjednoczonych a istotną jest definicja Arthura S. Rebera, że „Czynniki ludzkie (Humans Factor) to ogólny termin używany najczęściej jako nazwa specjalności zawodowej, która bada relacje człowiek-maszyna. Skupia się ogólnie na problemach postrzegania psychofizyki, podejmowaniu decyzji i innych aspektach przetwarzania informacji. Niekiedy jest używany w odniesieniu do takich elementów (czynników), jak: wyposażenie, środowisko fizyczne, zadania i osoby, które wykonują pracę”

[Makarowski R.: "Ryzyko i stres w lotnictwie sportowym", wyd. Difin, Warszawa 2010 s. 190.].

dr inż. Kamila Kustron

Z przykrością trzeba stwierdzić, że do niedawna czynnik ludzki nie był w wystarczający sposób brany pod uwagę podczas badania przyczyn wypadków lotniczych, jako mogący doprowadzić do katastrofy

Szkoda, gdyż niewątpliwie „Humans Factor” pełni ważną rolę w bezpieczeństwie systemu lotniczego dlatego, że pod pojęciem człowiek, należy rozumieć:

odpowiedni poziom wiedzy praktycznej i teoretycznej,
znajomość statku powietrznego przez załogi oraz urządzeń i systemów przez osoby umożliwiające wykonywanie lotów,
zgodnie z przepisami i wiedzą techniczną, utrzymywanie
zdatności technicznej statku powietrznego, odpowiednia
logistyka i eksploatacja

dr inż. Kamila Kustron

Wraz z rozwojem procedur badania wypadków lotniczych zaczęto dostrzegać konieczność wypracowania ogólnego modelu badania czynnika ludzkiego, który byłby podstawą nowoczesnej metodologii badań wypadków w transporcie lotniczym

W tym celu opracowano system analizowania i klasyfikowania czynnika ludzkiego (HFACS – Human Factor Analysis and Classification System), który służy podczas badań zdarzeń i wypadków lotniczych

Dzięki możliwości wyciągania ogólniejszych wniosków, a przez to kreowania działań doraźnych oraz systemowych mających za zadanie zmniejszenie ryzyka związanego z obecnością czynnika ludzkiego, system ten stanowi istotne narzędzie

dr inż. Kamila Kustroń

Z przeprowadzonych analiz przyczyn wypadków lotniczych wynika, że udział czynnika ludzkiego stanowi aż 80% , z czego 55% to błąd personelu latającego – załogi statku powietrznego

Procentowy udział przyczyn katastrof lotniczych, przy rozpatrywaniu jednego czynnika [Ilków A.: Czynniki ludzkie w systemie bezpieczeństwa ruchu lotniczego, [w:] Prace Instytutu lotnictwa, nr 211/2011, [w:] Prace Instytutu lotnictwa, nr 211/2011]

dr inż. Kamila Kustroń

WYBRANE MODELE POWSTANIA WYPADKU: MODEL JAMESA REASONA ORAZ MODEL HAWKINSA

dr inż. Kamila Kustron

MODEL JAMESA REASONA

dr inż. Kamila Kustroń

MODEL HAWKINSA

dr inż. Kamila Kustroń

The “SHELL” Model

- ICAO SHELL Model is a conceptual framework proposed in ICAO technical conference, November 1975.
- The SHELL model is a conceptual model of human factors that clarifies the scope of aviation human factors and assists in understanding the human factor relationships between aviation system resources/environment and the human component in the aviation system

The “SHELL” Model - Software

- **Non-physical aspects** of the aviation system that govern how the aviation system operates and how information within the system is organised
- Includes computer programmes and **rules, instructions, regulations, policies, laws, orders, safety procedures, standard operating procedures....**

The “SHELL” Model - Hardware

- **Physical elements** of the aviation system
- such as aircraft (including controls, surfaces, displays, functional systems and seating), operator equipment, tools, materials, buildings, vehicles, computers, conveyor belts etc

The “SHELL” Model - Liveware

- Human element or people in the aviation system.
(Eg. flight crew, cabin crew, ground crew, management and administration personnel.)
- The liveware component considers **human performance, capabilities and limitations.**
- The most critical as well as the most flexible component in the system.

Liveware-Software

- In order to achieve a safe, effective operation between the liveware and software
- it is important to ensure that the software, particularly if it concerns rules and procedures, is capable of being implemented.
- Also attention needs to be shown with phraseologies which are error prone, confusing or too complex. More intangible are difficulties in symbology and the conceptual design of systems.

Liveware-Hardware

- Human machine interface
(eg. displays to match the sensory and information processing characteristics of the user, press to talk switch in Air Traffic Control)

Liveware-Environment

- The liveware - environment interface refers to those interactions which may be out of the direct control of humans, namely the physical environment (eg. temperature, weather, noise...)

Liveware-Liveware

- the interface between people (eg. leadership, co-operation, teamwork, personality interactions...)
- It includes programmes like Crew Resource Management (CRM), the ATC equivalent - Team Resource Management (TRM), Line Oriented Flight Training (LOFT) etc

Liveware-Liveware

- On 24th March 2015, the co-pilot Andreas Lubitz locked the captain of Germanwings flight 9525 out of the cockpit and deliberately set the plane on a collision course. All 150 people aboard, including Lubitz, were killed. Previously Lubitz was hospitalised for severe depression, suicidal tendencies and treated with medications that would have prohibited him from flying. The doctors said that he was no longer depressed or taking medications, however failed to track his status before the accident.

The “SHELL” Model

- **Safety analysis tool**

The SHELL Model can be used as a framework for collecting data about human performance and contributory component mismatches during aviation incident/accident analysis or investigation

- **Licencing tool**

The SHELL Model can be used to help clarify human performance needs, capabilities and limitations thereby helping to be defined from a safety management perspective

- **Training tool**

The SHELL Model can be used to help an aviation organisation improve training interventions and the effectiveness of organisation safeguards against error

ROLA CZYNNIKA LUDZKIEGO W PROCESIE PODNOSZENIA POZIOMU BEZPIECZEŃSTWA POD KĄTEM PRZEPISÓW EUROCONTROL I SYSTEMU ZARZĄDZANIA BEZPIECZEŃSTWEM SMS

dr inż. Kamila Kustron

EUROCONTROL definiuje czynnik ludzki jako wielodyscyplinarny wysiłek ponoszony w celu opracowania oraz wprowadzenia do użycia wiedzy na temat sposobu funkcjonowania ludzi w pracy a także zastosowania tej wiedzy do poprawienia relacji pomiędzy pracownikami, technologiami oraz zadaniami, które przed nimi stoją, a także środowiskiem pracy w celu wykonywania przez nich efektywnej pracy w bezpiecznych warunkach

Jest to złożona dyscyplina, która rozpatruje kwestie czynników wpływających na ludzi oraz wydajność systemu. Odzwierciedla się to w określeniu genezy badań nad czynnikiem ludzkim: ich celem jest lepsze dopasowanie systemu do człowieka oraz człowieka do systemu. Wprowadzenie wyników tych badań do systemu ATM (Air Traffic Management) daje szersze spojrzenie na wszystkie aspekty czynnika ludzkiego, zwiększa wydajność pracy, podnosi poziom bezpieczeństwa, a w dłuższym okresie czasu obniża koszty stosowania systemu

dr inż. Kamila Kustron

Kwestia czynnika ludzkiego może być wprowadzona do projektu na każdym etapie jego realizacji. Powinna być prowadzona równoległe do projektu podczas całego jego trwania

Najlepszym rozwiązaniem jest wprowadzenie go na jak najwcześniejszym etapie, dzięki czemu zagrożenia można przewidzieć i sprawnie wyeliminować. Na podstawie doświadczeń EUROCONTROL wysunęła wniosek, że im wcześniej uwzględniane są kwestie czynnika ludzkiego, tym lepiej wpływa to również na efekt finansowy projektu

Za główne zalety wprowadzenia czynnika ludzkiego uznaje się: właściwą organizację procesu, wczesne ostrzeganie przed zagrożeniami, redukcję opóźnień, wymierne wyniki, integrację uczestników oraz to, że jest elastyczny i można go łatwo dopasować do konkretnych potrzeb

Zarządzanie bezpieczeństwem (SMS) realizuje się poprzez zachowanie równowagi pomiędzy celami, a bezpieczeństwem

By osiągnąć wysoki poziom bezpieczeństwa należy stworzyć właściwy klimat działania w organizacji

Odpowiedzialna jest za to filozofia działania kształtująca politykę, która z kolei brana jest pod uwagę przy tworzeniu procedur wprowadzanych przez pracowników. Filozofia rozumiana jest tu jako zasady funkcjonowania organizacji. Polityka oznacza metodę, którą kierownictwo firmy przyjęło za odpowiednią do realizacji zadań

Procedury funkcjonujące w organizacji wynikają z prowadzonej przez nią polityki. Za ich pomocą kierownictwo w najsubtelniejszy z możliwych sposobów wpływa na poziom bezpieczeństwa lotów

Wprowadzenie w życie niewłaściwych procedur jest uznawane za jeden z najważniejszych czynników, które skutkowały wypadkami lotniczymi

Znaczne obniżenie bezpieczeństwa lotów może być wynikiem wprowadzenia zmian w procedurach bez przeprowadzenia analizy wpływu tej zmiany na poziom bezpieczeństwa operacji lotniczych

By program Safety Management System działał poprawnie konieczne jest prowadzenie właściwego nadzoru nad funkcjonującymi procedurami

Za podstawowy jego cel uznaje się zagwarantowanie oraz podniesienie poziomu bezpieczeństwa w zakresie usług świadczonych przez służby ATM. Pozwala to na stworzenie właściwych mechanizmów, które zapewniają podejście do zarządzania bezpieczeństwem w sposób systemowy, czyli zaangażowanie w działanie służb ATM a także służb pomocniczych

W Polsce organizacją odpowiedzialną za bezpieczeństwo zarządzania ruchem lotniczym jest Polska Agencja Żeglugi Powietrznej. W ramach swoich obowiązków dba ona, by zachowany został wysoki poziom bezpieczeństwa oraz by był on udokumentowany

dr inż. Kamila Kustron

W Polsce projekt zarządzania bezpieczeństwem ruchu lotniczego ATMAP (Air Traffic Management Airport Performance) realizowany jest między innymi przez Port Lotniczy im. F. Chopina w Warszawie

Jego celem jest: "zwiększenie wykorzystania przepustowości pola ruchu naziemnego, odpowiednio do zapotrzebowaniem na prognozowaną wielkość ruchu lotniczego, z zachowaniem standardów jakości w sposób zapewniający bezpieczeństwo i rentowność, przy minimalizacji negatywnego wpływu na środowisko (hałas i emisja zanieczyszczeń) oraz budowanie i utrzymanie świadomości o efekcie wzajemnego oddziaływania portów lotniczych"

dr inż. Kamila Kustron

W ramach ATMAP wyszczególniono główne obszary działalności, które wychodzą na przeciw wspólnym celom operacyjnym wszystkich służb korzystających z portu lotniczego

Są to ruch lotniczy i zgłaszane zapotrzebowanie na ruch lotniczy, przepustowość, wydajność, punktualność, emisja hałasu i zanieczyszczeń, elastyczność, przewidywalność (poszczególnych faz wykonywanej operacji lotniczej)

W każdym z obszarów określono kluczowe wskaźniki efektywności – Key Performance Indicators (KPI), które wykorzystywane są podczas pomiarów efektywności głównych obszarów działania (KPA)

....

dr inż. Kamila Kustroń

Druga faza projektu skoncentrowana będzie na kontynuowaniu i rozbudowywaniu zakresu prac nad systemem pomiarów efektywności operacyjnej lotniska

Główne cele stawiane w niej przez wykonawców to: wprowadzenie ATMAP portach nieskoordynowanych, zdefiniowanie i opracowanie metodologii wyznaczania dodatkowych wskaźników KPI, w szczególności odnoszącymi się do obszarów KPA:

- elastyczność
- emisja hałasu i zanieczyszczeń
- zintegrowanie danych EUROCONTROL z danymi otrzymywanymi od portów lotniczych uczestniczącymi w Projekcie
- Testowanie zdefiniowanych już wskaźników KPI w portach uczestniczących w Projekcie
- zapewnienie dostępu do repozytorium, w oparciu o bazę danych EUROCONTROL PRISME, wszystkim uczestnikom Projektu

dr inż. Kamila Kustroń

Właściwe planowanie jest czynnikiem decydującym o optymalnym wykorzystaniu zasobów ludzkich i materialnych przedsiębiorstwa

Zapobiega ono nadmiernemu zmęczeniu załóg, a przez to chroni przed wzrostem ryzyka wystąpienia zdarzenia lotniczego

Właściwe zarządzanie zasobami decyduje o sukcesie przedsiębiorstwa

Coraz powszechniejsza staje się opinia o dwóch metodach niwelowania udziału czynnika ludzkiego w katastrofach lotniczych

Pierwsza koncentruje się na zoptymalizowaniu procesu decyzyjnego przebiegającego w warunkach ryzyka, szkoleniach na temat zwiększania efektywności komunikacji i koordynacji zadań w załodze lub zespole, dostarczaniu pilotom wiedzy na temat medycyny lotniczej

Druga droga opiera się na jak najbardziej dokładnej analizie wypadków, dzięki której możliwe będzie zidentyfikowanie najsłabszych elementów bezpieczeństwa lotów

Statystyki dotyczące liczby wypadków lotniczych wskazują, że automatyzacja kokpitu wpłynęła na wzrost ich liczby

Sidney Dekker, zajmujący się badaniem wpływu czynnika ludzkiego uważa, iż wzrost bezpieczeństwa lotów możliwy będzie, gdy zarówno człowiek jak i maszyna rozumiani będą jak jeden system

Potrzebne jest możliwie jak najlepsze przystosowanie samolotów do współpracy z operującym nim człowiekiem:

"oprogramowanie zachowuje się wprawdzie tak, jak stworzyli je inżynierowie, ale nie tak, jak oczekują tego piloci. Setki pasażerów zginęły tylko dlatego, że określony wyłącznik w różnych typach samolotów pełnił kompletnie różne funkcje. Albo dlatego, że dwa przyciski wyglądały podobnie. Maszyny lądowały ze schowanym podwoziem, ponieważ pilot mylił włącznik przewidziany do jego wysunięcia z tym od klap na skrzydłach"

WNIOSKI

Czynnik ludzki jest pojęciem wielokierunkowym

Początkowy niski poziom technologii sprzyjał występowaniu negatywnych zdarzeń lotniczych, lecz taki sam skutek przyniosło zbyt duże zautomatyzowanie kokpitu przy jednoczesnym pominięciu najważniejszego kryterium, którym jest w jaki sposób zmiany te wpłyną na funkcjonującego w tym zmieniającym się środowisku człowieka, który dodatkowo podczas wykonywania swej pracy poddany jest wielorakim wpływom środowiska zewnętrznego oraz obciążeniu psychicznemu wywołanemu przez niekorzystne warunki fizyczne, stres, presję czasu i otoczenia

Bez względu na to, jaki model wpływu czynnika ludzkiego na funkcjonowanie człowieka w jego środowisku pracy zastosujemy w celu obniżenia zagrożenia wystąpieniem niepożądanego zdarzenia lotniczego nie będzie on w stu procentach skuteczny. Każdy rozbija się o najważniejsze kwestie, jakimi są psychika i fizjologia człowieka.

CONSEQUENCES OF ERRORS IN AVIATION MAINTENANCE

WHAT ARE ERRORS?

- *A failure arising from*
 - *an action that was not completed as intended*
 - *a plan for action that was inadequate to begin with*
- **Slips & Lapses (skill-based)**
 - occur at execution stage (memory and attention errors)
- **Mistakes (rule- and knowledge-based)**
 - occur at judging or inference stage (planning errors)

MAINTENANCE ERROR

*“A maintenance error is considered to have occurred when the **maintenance system**, which includes the **human element**, fails to perform in the manner **expected** in order to achieve its **safety objectives**.”*

Human Error & Aviation Safety

Old View

- Human error is the cause of accidents
- Human is the most unreliable component
- Improve safety by restricting human action

New View Revised

- Human error is the effect of deeper issues
- Human is necessary to create safety
- Get away from blame and ask "why"?
- Improve safety by understanding (and leveraging) human and organizational performance

HUMAN FACTOR IN AVIATION MAINTENANCE

Event

Reaction

Event

Reaction

ADULT // CHILD

Early **L**ife **D**ecisions

dr inż. Kamila Kustron

Individual reactions to events depend upon the following :

- **FATIGUE**
- **STRESS**
- **COMPLACENCY**
- **COMMUNICATION**
- **AWARENESS**
- **DISTRACTION**

Individual reactions to events :

- **LACK OF KNOWLEDGE**
- **TEAMWORK**
- **RESOURCES**
- **PRESSURE**
- **LACK OF ASSERTIVENESS**
- **NORMS**

These are the

DIRTY

DOZEN

Maintenance Resource Management

- THE
dirty
dozen*
- Complacency
 - Lack of Assertiveness
 - Distraction
 - Lack of Awareness
 - Fatigue
 - Lack of Communication
 - Norms
 - Lack of Knowledge
 - Pressure
 - Lack of Resources
 - Stress
 - Lack of Teamwork

As well as some safety
nets for each one

COMPLACENCY

..... a feeling of smug
or uncritical satisfaction
with oneself or one's
achievements

and the safety nets are

- Always follow the checklist or work cards
- Never work from memory
- Be sure to vary your routine periodically
- Be aware of the dangers of complacency

DISTRACTION

The safety nets . . .

- Use a detailed check list.
- Always finish the job.
- Double inspect the work.
- Use torque seal and/or safety wire.
- Record or tag uncompleted work.
- When you go back to the job, always go back three (3) steps.

PRESSURE

The safety nets . . .

- **STOP!** assess the situation.
- **LOOK** at the situation rationally.
 - a. Can I safely do the job on time?
 - b. Have I voiced my concerns clearly?
 - c. What is the worst thing that can happen to me?
- **LISTEN** to your rational mind!
 - a. Has this happened before?
- **ACT** Speak up, ask for help or time.

**SHOW ME THE
MONEY!!!**

RESOURCES

Lack of Resources Safety Nets

- Check all suspect areas at the beginning of all inspections and AOG the required parts.
- Order & stock parts before they're required.
- Know your sources, arrange for pooling a/o loaning
- Maintain aircraft to the highest Std, if in doubt X.

LACK OF KNOWLEDGE

Lack of knowledge .. Safety Nets

- Obtain school training on type, and model.
- Get supervised OJT
- Use current manuals, old data doesn't cut it!
- Tech Rep's are there for a purpose...use them.

LACK OF AWARENESS

AWARENESS SAFETY NETS

- **THINK ... what could occur in the event of an accident.**
- **CHECK ... will your work conflict with a previous or existing repair a/o modification.**
- **ASK ... see if anyone else can spot a problem you overlooked.**

STRESS

PERFORMANCA

dr inż. Kamila K...

HOW TO MANAGE STRESS

- If you don't manage stress, it will manage YOU!
- **STOP** stop burning up emotional energy
- **LOOK** rationally at the problem
- **LISTEN** to your rational not emotional mind
- **ACT** once you have a plan, do it !

OTHER STRESS HELPERS

- **Be sure the solution starts with “I”**
- **Be realistic and practical.**
- **TAKE a BREAK !!**
- **Talk to someone who is not emotionally involved with the problem.**
- **Don’t expect miracles.....just keep trying.**

FATIGUE

WHAT IS FATIGUE ?

- **Fatigue is the bodies normal reaction to a physical or mental stress of a prolonged duration.**
- **There are TWO types of fatigue.**
- **ACUTE ... short duration, cured with good nights sleep.**
- **CHRONIC ... occurs over a period long period of time, long recovery!**

CAUSES OF FATIGUE

- **Long hours of labor (any type).**
- **Stress of high intensity.**
- **Large temperature variations.**
- **Noise ... above 80 db for long duration.**
- **Vibration for long periods and sufficient intensity.**
- **STRONG lighting.**

SYMPTOMS OF FATIGUE

- **Enhanced stimulus required in order to respond.**
- **Attention reduced**
- **Memory diminished**
- **Mood becomes withdrawn.**
- **Circadian Rhythm (time of day effect).**

COMMUNICATIONS

This is Communications

“I have to tell you that what you heard and what I said are two different things and what you think I said is definitively not what I meant”

SOUND FAMILIAR ?

THE SECRET TO GOOD COMMUNICATIONS

You have

2 Ears

2 Eyes

1 Mouth

Use them in that
order

To Improve Communication

“Learn to Listen”

- **Don't :**
 - 1) **Debate**
 - 2) **Detour**
 - 3) **Pre-plan**
 - 4) **Tune-out**
- **Do :**
 - 1) **Ask Questions**
 - 2) **Paraphrase**
 - 3) **Make eye contact**
 - 4) **Use positive body language**

LACK OF ASSERTIVENESS

What is it anyhow ?

- **“being disposed to or characterized by bold or confident assertions”.**
- **Record all the work you do in the log book, but only sign for that which is serviceable.**
- **Refuse to compromise your standards.**

LACK OF TEAMWORK

Teamwork Safety Nets

- **Always discuss and plan the WHO, WHAT, WHEN, WHERE, and HOW of the job to be done.**
- **Insure that everyone understands and agrees!**

NORMS

"Never mind the "right way", it's quicker the way I do it...!"

ORGANIZATIONAL & LOCAL FACTORS CRITICAL TO DEVELOPING A SAFETY CULTURE

Organizational	Local
Training and selection of personnel.	Knowledge and skill of personnel.
Quality of resources as distributed.	Quality of resources at Flight Lines / Shops / COE.
Organizational Structure	Hangar environment.
Opportunities for career development.	Morale & personalities of Aircraft Technicians.

“We cannot change the Human Condition but we can change the conditions in which humans work.”

James Reason