

Athens International Airport

Training for Wildlife Control Officers

Anastasios Anagnostopoulos
Head, Wildlife and Biodiversity Management
Environmental Services Department

Objectives of this presentation (WHY?)

By the end of this presentation the participants should be able to:

- ✓ **Realise** the importance of the training for Wildlife Control Officers and the associated challenges.
- ✓ **Identify** the logistics for preparing, implementing and evaluating training courses.
- ✓ **Recognise** the best practices.
- ✓ **Compare** the contents of the presentation with the status of her/his organisation.
- ✓ **Implement** the recommendations provided within her/his organisation.

The methodology that will be followed (HOW?)

- ✓ **PowerPoint presentation**
- ✓ **Questions and Answers (preferably by the participants)**

Contents of the Presentation (WHAT?)

✓ **Background**

- **Definitions**
- **The Golden Circle approach**

✓ **WHY shall we train the Wildlife Control Officers**

- **Objectives of the wildlife management training**

✓ **HOW shall we provide the training**

- **Preparing the training**
- **Applying the training**

✓ **WHAT shall we include in the training**

- **Contents related to the wildlife management**
- **Contents not related to wildlife management**

✓ **Challenges**

✓ **Conclusions**

Background - Definitions

- ✓ **Training:** a process by which someone develops the competencies that are needed for an art, profession, or job.
- ✓ **Competency:** The ability or skill of an individual to do a job properly. The competency as a combination of practical and theoretical knowledge, cognitive skills, and culture (behaviour and values) is used to demonstrate performance.
- ✓ **Wildlife Control Officer (WCO):** Any staff member of the aerodrome operator, or external service provider, involved directly in the wildlife management process, exclusively, or in combination to other tasks.

Background - Definitions

- ✓ **Initial training:** Applied when a person is engaged to certain tasks for a first time.
- ✓ **Recurrent training:** Applied in predefined frequency (annually, biannually) to refresh the knowledge, skills, and behavior of initial training.
- ✓ **Refresher training:** Applied to a person that for some time was engaged in other job and returns back to previous engagements.
- ✓ **Differences training:** Applied to a person engaged previously in a similar job or in the same job in other environment.

Background – WHY, HOW, WHAT

The Golden Circle

(Simon Sinek)

WHY shall we apply training to our WCOs

DC-10 Plane Crash, JFK, 12-NOV-1975

WHY shall we apply training to our WCOs

- ✓ **Regulations**
- ✓ **Certification**
- ✓ **Job requirements**
- ✓ **Personnel with different level of knowledge and cognitive ability**
- ✓ **Safety**

Competent personnel

- **Familiar with wildlife**
- **Cognizant of regulations**
- **Perform hazard identification, and risk assessment**
- **Implement sustainable risk management and documentation**
- **Manage strike data and submit reports**
- **Support occupational/health and aviation safety**

HOW shall we prepare training to our WCOs

Needs Analysis (related to the WHY)

Personnel

- Airport operations
- Airport maintenance
- Rescue and fire fighting
- Security
- Wildlife biologists
- External staff

Objectives

- ✓ Knowledge
- ✓ Skills
- ✓ Behaviour
- ✓ Culture

- ✓ Regulations
- ✓ Certification
- ✓ Job requirements
- ✓ Safety

Preparing the training

- ✓ **Design**
 - Lesson planning (courses, topics, etc.)
 - Content design
 - Assessment instruments
 - Media
- ✓ **Development**
 - Preparation of Material
- ✓ **Pre-Assessment**
 - Pilot training course to identify areas for improvement
- ✓ **Implementation**
 - Classroom
 - Field/On-the-job
- ✓ **Evaluation/Assessment**
 - Ensure that objectives set have been achieved

HOW shall we apply training to our WCOs

- ✓ **PowerPoint Slides – Board – Flipchart**
- ✓ **Videos**
- ✓ **Demonstration**
- ✓ **Exercise (guided and/or un-guided)**
- ✓ **Case Studies**
- ✓ **Discussion - Brainstorming**
- ✓ **Question Bank (FAQs)**
- ✓ **Quizzes**

WHAT shall we include in the training of WCOs

- ✓ **The contents of the training are defined in relation to the Objectives set during the Needs Analysis**

- ✓ **References related Aerodrome Wildlife Management Training**
 - ➔ **ICAO Doc 9137 – Part 3 (4.9)**
 - ➔ **EASA – E.U. Regulation 139/2014 (AMC/GM TO ANNEX IV – PART-ADR-OPS)**
 - ➔ **FAA-USDA Manual (Chapter 8)**
 - ➔ **Training.gov.au - Unit of competency AVIW3023**
 - ➔ **ACI Wildlife Hazard Management Handbook**

WHAT shall we include in the training of WCOs

✓ **Wildlife Management Related topics should include at least:**

- **Nature and extent of the aviation wildlife management problem**
- **International, national and local regulations, standards, and best-practices**
- **Wildlife ecology and biology, identification and observations**
- **Rare and endangered species, and species of special concern**
- **Wildlife strike remains collection, and identification**
- **Hazard identification, wildlife strike risk assessment and management principles, in relation to the aerodrome's SMS**
- **Long-term (passive) and short-term (active) measures**
- **Documentation and reporting**
- **Firearms and field safety, including the use of personal protective equipment**

WHAT shall we include in the training of WCOs

- ✓ **Non Wildlife Management Related topics should include at least:**
 - **Aerodrome airside driver training**
 - × aerodrome familiarisation
 - × ATC communications
 - × signs and markings
 - × NVAIDS
 - × aerodrome operations, and safety
 - **Aircraft familiarisation**
 - × aircraft identification
 - × aircraft engine design and operation
 - × aircraft operation basics
 - × impact of wildlife strikes on aircraft systems.
 - **Aviation Safety Management System**
 - **ATC operation basics**
 - **NOTAM interpretation and preparation**

Challenges for the WHY

✓ Compliance

- Comply to regulations
- Obtain certificates
- Pass the audits

VS.

✓ Performance

- Over 12 billion passengers and 136 million aircraft movements per annum by 2031 (ACI forecasts)
- Increase of populations of wildlife, mainly birds due to conservation measures
- Change of the behaviour of wildlife due to Climate Change
- Contemporary approach to aviation safety – Performance based safe operations

Challenges for the WHY

- ✓ **Teaching**

- The instructor's view

VS.

- ✓ **Learning**

- The trainee's needs

Involvement of trainers certified to train adults or professional support is recommended

Challenges for the HOW

“Pilots should not only be operators of the aircraft. They should know how to fly it” (Thomas Fakoussa)

Effective training should include:

- **Virtual cases starting from simple events, escalated to complicated incidents.**
- **Life actions in a fully operational airport.**

Challenges for the WHAT

Trainee assessment

Assessment of the trainees shall be based on the Objectives set during the Needs Analysis

We have

- ✓ **Realised** the importance of the training for wildlife control officers and the associated challenges
- ✓ **Identified** the logistics for preparing, implementing and evaluating training courses
- ✓ **Recognised** the best practices

I hope you are ready to

- ✓ **Compare** the contents of the presentation with the status of your organisation
- ✓ **Implement** the recommendations provided within your organisation

Thank you very much for your attention