

The Initial Approach Fix

A NEW YEAR'S WISH LIST FROM CAPT. KEN NEUBAUER, DIRECTOR, AVIATION SAFETY PROGRAMS, NAVAL SAFETY CENTER.

Dear Santa:

Now that the holidays are over, I hope this finds you well and recovering from this latest grueling mission of winter happiness. Congratulations on another year of mishap-free airborne deliveries.

It continues to amaze me that year in and year out, in all kinds of weather, at night, you maintain a level of performance and safety that is the envy of the aviation world. Granted this year was not the hardest, what with moon cycle providing near ideal illumination, and limited need for your RUDOLPH (Reindeer Utility Device – Obscuration Level Penetration Heightening) due to good visibility around the world. Still, the controls you have in place to manage the risks and fatigue inherent to your hypersonic, 24-hour solo mission are working. I have to assume you have Internet connectivity in this age of wi-fi.

If possible, I would love to put your risk assessment and planning template on our “Best Practices” web page. I know some of the Blue Threats you face are unique, such as inclined landing zones and varied quality of reindeer fuel, but, I have little doubt your ORM examples (Blue Threat tactics) would greatly benefit naval aviation.

As you know, I always like to get my wish list to you early. This year, my list is a little different. You see, after 27 years in the uniform of our country, it’s time to hang up the ol’ flight jacket, move on to the next phase of life, and (I hope) get some use out of that new driver you put under my tree. My wishes for Christmas 2007 aren’t for me. My family is healthy and thriving, the Navy has left me feeling like I have accomplished something very worthwhile—what more could a guy want?

Five years ago, my professional life changed. I remember the morning my detailer told me, “Nubs, you know that choice of orders I had for you? Well, we need you to take the reigns of the School of Aviation Safety in Monterey.” Man, I love detailers.

I never did lower my handicap. But I realized a professional passion: the quest to change naval aviation. I got a chance to influence the thinking of every future Navy and Marine Corps squadron skipper—and therefore, every future aviation flag officer—for three years. The subjects: professional excellence, saving aircraft, and saving lives. The focus: risk management, culture, and leadership. The end result: TBD.

My quest eventually led to Pensacola and, ultimately, to Norfolk and the Naval Safety Center (but you know that, Santa—you had to keep track of my changes of address.)

My quest ends in a few weeks, but the job is not done. We still don’t have a mishap-free Navy and Marine Corps team. So, I have five wishes for next year, and I hope you can give them in bulk to the great Americans who are naval aviation. The requests by themselves are simple, but, like anything in the safety world, it’s not the tool, but what you do with it that counts.

A “Tell Me a Story: The Recordable Storybook” for each squadron. Parents use these to record

themselves reading books to their kids for when they will be away on travel. They would be a great way for squadrons to archive the things their people learn the hard way, so they can pass on knowledge to those who are just checking in or learning a new job. You know, the events that make you say, “Man, was I lucky!” or “Boy, was I stupid!” I have two pages of one-liners describing brief encounters with the Grim Reaper from which I was able to execute a bug-out. I think I wrote to you about the time I diverted after trying to penetrate “light thundershowers,” and the one where my mighty Tomcat tried whispering “please don’t fly me” on the runway, which led to landing at 200 knots with the wings all the way back. We all have those stories.

The instructions would read as follows: 1. Think of a situation you experienced that you wish someone would have warned you about. 2. Push the red button labeled “record.” 3. Replay for someone who will be faced with a similar situation in the future. 4. Set the “reminder timer” for two weeks—sooner if desired.

Yes, this is just plain ol’ Leadership 101. But some of us, me included, need a reminder of what we should be doing in the midst of being all wrapped up in the “crisis of the moment.”

A **“Rock-A-Bye-Baby Alarm Clock”** for everyone, especially senior leaders (folks my age, plus or minus). The standard Rock-A-Bye-Baby Alarm Clock not only tells you when to wake up, it also tells you when to go to sleep. I thought about asking for a 26-hour day, but decided that the folks in the fleet would work for 22 of those 26 hours, anyway. They’d still be up doing paperwork, building one more briefing slide, or trying to finish that 56-day inspection early. So I figure the only way to get our people the proper rest, the kind that promotes good decisions, eliminates the irritability that ravages command climates, and arms our people with the key weapons to reduce errors, is to give them a toy that makes them quit working and go to bed.

Here are the instructions mine came with: 1. Set alarm for the desired wake-up time. 2. Go to sleep. 3. When alarm sounds, hit the “awake” button. Alarm clock will reset automatically to sound 16 hours later. 4. When “sleep alarm” sounds, go to bed. 5. If required, hit the “overtime” button, to give you an additional hour of activity.

Please include the following with the clock. “WARNING: The wake button only can be used one time per 24-hour period. The alarm will not silence until seated in the clock cradle, the owner has entered the personal sleep code, and the weight-on-mattress switch has been satisfied. Any adjustment to sleep routine requires concurrence by command flight surgeon and commanding officer.”

Santa, we are tired. We are heinous violators of the biological mandate for eight hours of sleep. To us, rest is for the weak. So we laugh at mistakes we make, and chalk up mistakes caused by fatigue to complacency, task saturation, and loss of situational awareness. Hopefully, these Rock-A-Bye-Baby Alarm Clocks will remind us that working while sleep deprived is worse than working under the influence of several frosty beverages.

“The Bottomless Cookie Jar” by Acme. I know, the last thing we need in naval aviation is more cookies, especially aboard the aircraft carriers. However, Santa, this is the empty and bottomless cookie jar I told you about. The one you use to save quarters for a rainy day. What we need to inspire us to get to the next level of mishap reduction, the next level of excellence, are incentives. We don’t have powerful safety incentives right now.

In the Navy I grew up in, if you lost an aircraft, you just got another one. If you damaged parts, you got more, regardless of how they got damaged. With this new cookie jar, if a squadron avoids mishaps, they bank the savings. Then, when they need flight gear, for example, or money for travel and training, they just reach into the cookie jar.

The average cost for a Class A mishap is upwards of \$38 million—and that is just for the equipment. Think about the time spent by our people to investigate the mishap, salvage and fix the aircraft, medical and

insurance costs. This time and money should go toward better preparing our people to perform their missions, or to prepare them for life in and after the Navy. We need incentives to save, other than our integrity.

Here's how it works: 1. For every dollar the Navy saves in comparison to the FY02 baseline of losses, a matching dollar goes in "The Bottomless Cookie Jar." 2. Squadrons submit requests for financial augmentation to the cookie-jar fund, describing the savings realized over the previous year, or an initiative they implemented that will continue to prevent losses. This gift will keep on giving.

The Courage Badge (Blue for Navy, green for Marines). Remember what the Wizard of Oz gave the cowardly lion? A medal that said "Courage" to remind him that he was brave enough to always do the right thing. Each of our folks needs one of these to wear at all times.

I suggest a flashy medallion for dress uniform, soft Velcro version for flight-line ops, and fashionable mini-badges for civilian attire. It will remind us that when we observe, or think about doing something that is counter to procedures or common sense, we all need to stop and rethink. We need to take the extra moment to review and follow procedures, to get the manual even if it isn't "convenient," and to stop our shipmates when they are about to do something stupid.

The latest Courage Badge available on the Internet has a cool new feature. With the touch of a button, it signals a central database about a lapse or violation. This feature allows the wearer to send, via Bluetooth technology, a report of the incident up to two minutes in length (anonymously if desired).

This device is simple to use: 1. Touch badge when abnormal incident or unauthorized procedure is considered or observed. 2. Speak details clearly into badge. That's it. The difficulty is that you can trick it. Leaders still need to encourage and support their people using the badge.

Finally, an **"I Believe" Desk Plaque for Leaders**. I know you stock this because my wife has one. It has a likeness of you, Santa, leaning on block letters that spell "I Believe." There are no instructions with this simple gift. It simply reminds leaders that even when the optempo gets hectic and when the press is on, safety matters, procedures work, supervision reduces errors, and reporting incidents prevents future incidents.

Some leaders already get it. Three in particular, who I admire are BGen. John "Dog" Davis, Capt. Steve "Moose" Laukaitis, and Capt. Bill "Size" Sizemore. These three leaders made safety a vital part of their operational ethic. They stood before their people and demanded a loss-intolerant mindset. They believe excelling in the tactical arena and in maintaining our potent weapons systems is what we are all about. But, what separates the great from the good is doing it without breaking things or hurting people. They are willing to stand up and say, "I know things go wrong on occasion. We will make mistakes. I have and will again. I need you to tell me and your shipmates about the errors that do and will occur, so we can correct them and do a better job controlling the risk these mistakes bring."

Leaders like these establish climates and build cultures of excellence that make safety and risk management "just the way things are done around here." If we are reminded daily, perhaps all of us will believe as they do.

Well, Santa, I know this is a lot to ask as I step out the door. But most of the people who are naval aviation must be on your "Nice List" for all they do for our nation. OK, almost all. Even those who are on the "Naughty List" are trying, and these gifts will help them kick-it-up-a-notch and get on your good side next year.

Thanks for all you do each holiday season. Keep the reindeer well fed and fit, make sure the elves follow procedures and don't cut corners, and, most of all, make sure you are rested before your vital mission. We need you to be around to reengage for years to come.

Fly Smart,

PS. Thanks a million for the "Fore! Warning," the Errant Golf Ball Alert System. I may not be able to control my hook, but now the foursomes in front of me will be a lot safer.