General Introduction for Operational Best Practices (OBP)
The operational best practices contained herein were developed by industry experts, having many years of aviation experience. The recommendations provide best practice guidance; however, each FBO must develop specific and clear guidance with procedures applicable to its own operation and associated risks.
When developing procedures, it is important to remember that although all federal, state and local regulations and requirements must be met, these are considered minimum standards. Including the methods of meeting those requirements in a Standard Practices Manual (Best Practices) will ensure there are no conflicts between procedures and regulations. By developing procedures which exceed minimum requirements when appropriate; business, safety, and customer satisfaction will improve.
The following are some considerations to apply while developing a Standard Practices Manual:

Well developed procedures should encompass, as a minimum:

1. Compliance with federal, state, local regulations and other requirements
A) Appropriate customer service levels
B) Meet customer’s regulatory requirements, e.g. air carrier GOMs, GMMs
C) Good risk management decisions
D) Insurance policy requirements that may lower premiums
E) Does the procedure include:
1) A process for allowing deviations from the procedures?
2) Who may allow a deviation?
3) How deviations are determined acceptable?
4) How are deviations tracked, including frequency?
5) How are deviations reviewed for inclusion/revision to the manual?
F) Include a scheduled review of all procedures for continued appropriateness and compliance to changing regulations, other requirements and business growth/change.
G) Include preliminary and ongoing training needs.
H) Include procedures about accepting previous training and experience for new-hires.
I) Ensure the safety of all personnel, customers and bystanders.
J) Protection of customer property, aircraft, company facilities and equipment.
K) Meet company standards and help establish the company as one with which clients want to conduct business.
L) Comply with the intent of the suggested procedure herein.
M) Include a method for all employees to acknowledge their understanding of the procedures.
2. Before determining a procedure is not needed, determine that the circumstance could never apply. One example of such is winter operations in snow. If a company operates in southern Florida, winter operations procedures could be considered not applicable (N/A); however, the procedure should be included if the company operates in northern Florida. It may be even more critical to develop procedures for those situations rarely encountered, as personnel are less apt to be prepared and knowledgeable in those instances.
3. To limit training time and costs, it might be appropriate to limit training for rarely needed procedures, for example, operation in snow, to one or a few people. If so, all others must be trained simply to report to those people for direction, in such instances.
4. Companies should also establish and include standard parameters for growth, rather than grow out of capability, then scramble to catch up. This helps maintain the safety levels already achieved and avoid undo pressure on personnel and the resultant errors that may occur. Parameters such as the following might be included:
A) One tow crew and one tug will be added with each additional 30 aircraft movements per day
B) One Lead Tech will be added for each five tow crews
C) Consider tow bars and all other equipment for scheduled increases at predetermined growth levels.

RECORD OF REVISIONS OPERATIONAL BEST PRACTICES (OBP)

	OBP #
	Revision Number
	Date
	Date Entered
	Entered By

	General Introduction OBP
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-1
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-2
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-3
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-4
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-5
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-6
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-7
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-8
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-9
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-9A
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-9B
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-9C
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-9D
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-10
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-11
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-12
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-13
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-14
	Original
	June 1, 2010
	Included
	Safety 1st

	OBP #
	Revision Number
	Date
	Date Entered
	Entered By

	OBP-15
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-16

	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-17
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-18
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-19-30
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-31
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-32
	Updated
	July 31, 2013
	Included
	Safety 1st

	OBP-33
	Original
	July 14, 2011
	Included
	Included

	OBP-34
	Original
	July 14, 2011
	Included
	Included

	OBP-35a-c
	Original
	July 31, 2013
	Included
	Safety 1st

	OBP-36
	Updated
	August 31, 2020
	Included
	Safety 1st

OPERATIONAL BEST PRACTICES (OBP) DIRECTORY
NATA may review, revise and provide additional Operational Best Practices (OBPs) as necessary. No revision service is provided. It is the user's responsibility to ensure they possess the current version of all applicable OBPs.

OBP-1 Safety Management System
OBP-2 Safety Committee
OBP-3 Vehicle Seats
OBP-4 50/10 Circle of Safety
OBP-5 Propeller Handling
OBP-6 Chock Aircraft in Hangars
OBP-7 Safety Cones
OBP-8 Securing Aircraft
OBP-9 GA Aircraft Towing

OBP-9A Tow Tracking Log

OBP-9B Towing Inspection Log

OBP-9C Tow bar Head Usage Instructions & Checklist

OBP-9D Whistles for Wing Walkers

OBP-10 Foreign Object Damage (FOD) Prevention
OBP-11 Cell Phone / Media Device Use In Working Areas
OBP-12 Motorized/Mobile Equipment Check List
OBP-13 Adverse Weather - Monitoring
OBP-14 High Winds
OBP-15 Thunderstorms
OBP-16 Refueler Preventive Maintenance
OBP-17 Walking Working Surfaces Fall Protection

OBP-18 Equipment Safety Checks
OBP-19-30 Daily Equipment Checks
OBP-31 Wearing Of Reflective Gear
OBP-32 Hangar Towing And Stacking
OBP-33 Safety Zone
OBP-34 Ground De-Icing Anti-Icing

OBP-35a-c Misfueling Prevention
OBP-36 DEF Handling and Contamination Prevention
Page 1 of 6
[image: image1.png]

 General Introduction Operational Best Practice (OBP)
July 31, 2013

[image: image1.png]