

Headquarters U.S. Air Force

Integrity - Service - Excellence

Air Force Safety Center RPA Branch

U.S. AIR FORCE

**HQ AFSC/SEFQ
Lt Col (Maggie) Howard
Chief, RPA Branch
CNS/ATM Conference
June 13 2011**

Distribution Statement A:

Approved for public release: Case#2011-0391 Distribution unlimited

U.S. AIR FORCE

Air Force Safety Mission

A world class safety organization protecting and preserving Air Force combat capabilities through mishap prevention

Integrity - Service - Excellence

The AF Safety Organization

U.S. AIR FORCE

Integrity - Service - Excellence

U.S. AIR FORCE

RPA Branch Mission

- **Develop AF RPA Safety policy**
- **Support Safety Investigation Board (SIB)**
- **Perform safety studies and risk management assessments in support of National Airspace System (NAS) integration**
- **Develop USAF Ground-based Sense-and-Avoid (GBSAA) safety case template**
 - **Build safety case for Cannon AFB as Proof of Concept**
 - **Author RPA risk management for other USAF operating locations**
- **Contribute to System Safety Groups**
- **Provide RPA education and training**

U.S. AIR FORCE

USAF RPAs are maturing similarly to Manned USAF Fleets

USAF RPA's historical mishap rates are similar to rates posted by F-22s, F-16s and other USAF aircraft fleets at the same points in their life cycles.

U.S. AIR FORCE

	Air Force
	Army
	Navy
	Marines
	SOCOM

RPA DoD Ops Activities

Current and Projected

Status

- Current UAS Activities
- Future UAS Activities

Integrat

U.S. AIR FORCE

USAF RPA Activities

Current and Future

Integrity - Service - Excellence

U.S. AIR FORCE

GBSAA Current Effort

- **NAS Integration is a DoD/Air Force focus**
- **HAF/A3O is the AF lead for NAS integration and Certificate of Authorizations**
- **HAF/A3O developed the Concept of Employment (CONEMP)**
 - **Overall proposed operations**
 - **Safety case to support CONEMP**
- **AFSC/RPA Branch**
 - **Supports HAF/A3O**
 - **Provide safety, airspace/air traffic, data/research and human factors analysis**
 - **Review/comment on CONEMP**
 - **Develop operational safety assessment (safety case)**
 - **Weekly technical telecons on GBSAA**
 - **Participate in RPA System Safety Group**

U.S. AIR FORCE

GBSAA Current Effort Cont.

- **Expand collaborative/engagement roles with:**
 - **RPA Task Force, Air Staff, Major Commands**
 - **DoD government services, NTSB, FAA, Department of Homeland Security, Industry, etc.**
 - **Apply cross-service lessons learned**
 - **Support standardizing operational procedures.**
 - **National Airspace System**

U.S. AIR FORCE

GBSAA Safety Case Process

Cannon GBSAA Current Effort

U.S. AIR FORCE

U.S. AIR FORCE

Summary

- SEFQ is charged with safe RPA integration in the NAS
- AF MQ-1, MQ-9 and RQ-4 are currently operating at several U.S locations
- USAF RPAs are maturing similarly to manned USAF fleets

U.S. AIR FORCE

Questions?

Integrity - Service - Excellence