

The IAAE Canada

Winter 2017

AIRPORT MAGAZINE

An official publication of the International Association of Airport Executives Canada

Emergency Exercises for Smaller Airports

CANADA

An hourglass-shaped graphic with an orange-to-yellow gradient. The top bulb shows an airport terminal with baggage claim carousels and a plane at a gate. The middle neck is narrow. The bottom bulb shows a plane on a runway and a hexagonal radar or control tower structure. The background is a solid orange color.

Every Minute Matters.

Time is your most valuable asset. ADB SAFEGATE helps you make the most of it, so you can keep your airport moving efficiently and effectively.

It's time to power your airport performance.

The logo for ADB SAFEGATE, featuring a stylized orange and yellow starburst icon above the text "ADB SAFEGATE" in a bold, blue, sans-serif font.

Airfield

- **Improve** cost efficiency
- **Enhance** sustainability
- **Reduce** downtime

Gate

- **Ensure** safe operations
- **Decrease** disruptions
- **Increase** gate capacity

Contents

The IAAE Airport Magazine

Published for:

IAAE Canada

1383 King Street East
Hamilton, ON L8M 1H6
Phone: (905) 297-2236
Fax: (905) 963-7833
headquarters@iaaeacanada.org
www.iaaeacanada.org

Printed by:

Matrix Group Publishing Inc.

309 Youville Street
Winnipeg, MB R2H 2S9
Toll-free: (866) 999-1299
Toll-free fax: (866) 244-2544
sales@matrixgroupinc.net
www.matrixgroupinc.net

President & CEO

Jack Andress

Operations Manager

Shoshana Weinberg
sweinberg@matrixgroupinc.net

Publisher

Jessica Potter

Editor-in-Chief

Shannon Savory
ssavory@matrixgroupinc.net

Senior Editor

Alexandra Kozub
akozub@matrixgroupinc.net

Finance/Administration

Pat Andress, Nathan Redekop, Lloyd Weinberg
accounting@matrixgroupinc.net

Director of Circulation & Distribution

Lloyd Weinberg
distribution@matrixgroupinc.net

Sales Manager – Winnipeg

Neil Gottfred

Sales Manager – Hamilton

Jeff Cash

Sales Team Leader

Colleen Bell

Matrix Group Publishing Inc.

Account Executives

Andrew Lee, Bonnie Petrovsky, Brenda McPhee, Brian MacIntyre, Cathy Burke, Cheryl Klassen, Frank Kenyeres, Jim Hamilton, Renée Kent, Rob Gibson, Sandra Kirby, Tanina Di Piazza

Layout & Design

Travis Bevan

Advertising Design

James Robinson

©2017 Matrix Group Publishing Inc. All rights reserved. Contents may not be reproduced by any means, in whole or in part, without the prior written permission of the publisher. The opinions expressed in this publication are not necessarily those of Matrix Group Publishing Inc. Printed in Canada.

Up Front

- 5** A Message from IAAE Canada's Chairman
- 7** A Message from IAAE Canada's Executive Director
- 8** Why Should You Be a Part of IAAE Canada?

Features

- 12** Site-Specific Training: Emergency Exercises for Smaller Airports
- 14** From IAAE Canada Student Member to Airport Operations Coordinator
- 15** Emerging Technologies: Baggage Handling Systems

Special Section

- 10** Join Us for the 12th Annual Facility, Operations & Airport Managers Conference
- 11** IAAE Canada Student Membership Puts You into the Industry Before Graduation
- 11** Attend the 2018 SWIFT Conference & Trade Show

Corporate Corner

- 16** Economical Select: Soggy September? Learn How to Prevent Sewer Back-Ups at Home

Member Profile

- 17** Earl Spencer, Regina Airport Authority

18 Buyer's Guide

PEARL

Packaged Elevated Airfield Runway Lighting System

- Easy to install - Plug & Play
 - Limited civil works
- Compact & Lightweight body constructed from cast aluminum
- 3 Step Light Dimming
- Two Circuit DCR Regulator
- Pre-Cut Cables with FAA L-823 Connectors
- Weatherproof
- Powder Coated Yellow Finish
- Ability to be ARCAL activated

Runway Edge

Threshold/Runway End

Approach

Taxiway/Apron

Let Quality & Performance Light the Way
www.approachnavigation.com

ANS
APPROACH NAVIGATION
SYSTEMS INC. ♦

Paul Ritchi, A.A.E.
*Chairman, IAAE Canada
 Senior Manager
 Strategic Program Development
 Greater Toronto Airports Authority*

A Message from IAAE Canada's Chairman

Evolving to the Next Level

IAAE Canada to meet the rapidly changing and complex needs of the industry from a training and professional development perspective.

Over the next number of months, the IAAE Canada Strategic Plan will be updated. In turn, it will inform a challenging and exciting business plan as we roll into 2018.

The growth of your association is developed through several committees that are led by various IAAE Canada board of directors members, specifically including:

1. Training
2. Membership and Communications
3. Marketing
4. Audit
5. Governance
6. Accreditation
7. Corporate Membership

8. FOAM Conference
9. International Conference

IAAE Canada members are invited to think about joining one of the committees. Committee membership is an excellent way to expand your industry network and overall aviation experience. Please contact Executive Director Joe Mauro at jmauro@iaaecanada.org for more information.

Operating an airport, big or small, presents a number of challenges and complexities. Being able to reach out to a peer at another airport to ask a question, to share experiences, or even to hold a peer review conference call or meeting is seen by many as a useful and desirable tool. Over the next few months, we will be developing a membership list that is sortable by location and general area of responsibility to help our members find and connect with one another. ✈

POWERWRIGHT

PowerWright was founded in 1996 as a distributor of Uninterruptible Power Supply Systems providing product fulfillment and technical support to our Power Resellers in Ontario. Today the PowerWright Group consists of 24 power industry professionals (and growing) with offices across Canada to ensure sales and service support where you need it. PowerWright Service has grown to be the largest multi-vendor of Uninterruptible Power Supplies and is an authorized distributor for GE, Tripplite and Gamatronic UPS Systems. PowerWright offers different levels of service that will fit your UPS needs to ensure power problems will not disrupt your critical systems and operations. PowerWright also has a single phase repair facility which allows for a fast and economical depot repair on systems from (0-6)kva line.

- Toronto
- Vancouver
- Halifax
- Calgary

www.powerwright.com
 25 Romina Drive, Concord, On L4K 4Z9
 TF 1-866-790-3100 F 905-532-9196

Smart Solutions for a Complex World

For 50 years Tetra Tech's engineers and scientists have provided sustainable solutions for water, environment, infrastructure, resource management, and energy projects. With more than 3,000 employees in Canada and 16,000 employees worldwide, we offer the Aviation industry services spanning the entire project life cycle.

Richard Kohler: +1 (613) 692.1944 ext 222 richard.kohler@tetratech.com

tetratech.com/canada | [f/tetratech](#) | [t/tetratech](#)

PROTECTED BY COMMISSIONAIRES

Your only national not-for-profit security provider. With over 90 years of experience, Canadians put their trust in Commissionaires.

commissionaires.ca
 1 877 322 6777

Joe Mauro
Executive Director, IAAE Canada

A Message from IAAE Canada's Executive Director

Help Your Career with Three Simple Letters

Credibility is king, particularly within the airport industry, where having certain levels of technical and other knowledge is required. A professional designation is often considered proof of that credibility—and, fortunately, the airport industry has one in IAAE Canada's A.A.E. and A.A.P. designations.

So, what does this mean for the budding airport professional? What are the benefits of an A.A.E. or A.A.P.?

If you have an IAAE Canada professional designation, it will embolden you to climb the career ladder at your airport; it will increase confidence in your decision-making and inter-professional collaboration skills. As well, it will enhance your sense of autonomy and instill a higher sense of professionalism and pride.

Still not sure? Then, let's take a look at how it might help you. First, there is the educational benefit; you will learn a great deal and add a great credential to your CV. Then, there is the boost to your reputation. People in the airport industry recognize the time and dedication it takes to earn

the A.A.E. or A.A.P. When they see that you have earned one of those designations, they will believe you have the ability, dedication, ethical grounding and hard, transferable, and analytical skills necessary to do the job in question.

Those three letters at the end of your name translate into acceptance and approval. For employers, particularly airports, the IAAE Canada designations bring comfort; for job seekers, they bring confidence.

It's not rocket science, becoming a successful airport executive takes time and dedication. But learning professional-grade management skills can have a life changing effect. If you're ready to put in the work and learn, IAAE Canada's accreditation program can literally get your career to take-off. ✈

SOLE SOURCE SUPPORT SERVICES URBAN, RURAL AND REMOTE LOCATIONS

Canadian Base Operators

Providing Support Services along with Facilities & Equipment Maintenance
for the Military and Private Sector

**Proud to Serve Those Who Serve
and Provide Employment
Opportunities Throughout Canada**

Contact: Steven Watt, General Manager
Tel: (705) 446 9019
www.canadianbaseoperators.com

Why Should You be a Part of IAAE Canada?

Members of IAAE Canada have access to the following career-enhancing benefits. For details, please e-mail us at headquarters@iaaecanada.org, call (905) 297-2236 or log on to www.iaaecanada.org to apply for / renew your membership.

THE TOP FIVE REASONS MEMBERS JOIN:

1. Industry-approved **training programs**.
2. **Networking** opportunities with industry peers.
3. Accreditation programs for **A.A.E. and A.A.P. designations**.
4. Access to the IAAE Canada weekly **e-Report and Airport Magazine**.
5. **Member discounts** on meetings, products and services.

ACCREDITATION PROGRAMS FOR A.A.E. AND A.A.P.

Obtaining an IAAE Canada designation is a great way to command respect in the airport industry. Since 1994, IAAE Canada has been committed to the advancement of aviation professionals by granting certified designations to individuals who demonstrate an ability to handle the challenges and responsibilities of airport management. The program is open to members of IAAE Canada and there are two streams:

1. The Accredited Airport Executive (A.A.E.) is for current airport members; and
2. The Accredited Airport Professional (A.A.P) is available to current industry and corporate members.

THE IAAE CANADA WEEKLY E-REPORT

Your gateway to the most up-to-date **industry news, business opportunities, upcoming training, conferences, employment opportunities and more!** Delivered directly to your inbox!

THE IAAE CANADA AIRPORT MAGAZINE

Published semi-annually, distributed free-of-charge and **delivered right to your door!** Visit us at www.iaaecanada.org to sign up.

THE IAAE CANADA ANNUAL FACILITY, OPERATIONS & MANAGERS CONFERENCE (FOAM)

Join us for three days of **informative workshops and discussions on the current and important industry issues that matter most!** Each year, our conference brings you informative lectures, panels and group workshops. Take advantage of member rates!

TRAINING DISCOUNT

All members get **the discounted rate for all courses and conferences offered by both IAAE Canada and the American Association of Airport Executives.** If you are not attending, you have the option of lending your training discount to a fellow employee for the purpose of attending courses or conferences at the same reduced cost.

IAAE Canada | 1383 King Street East | Hamilton, ON L8M 1H6
Phone: (905) 297-2236 | Fax: (905) 963-7833
E-mail: headquarters@iaaecanada.org
Web: www.iaaecanada.org

sustainable by design

Associated Engineering is an employee-owned, Canadian consulting firm providing services in the transportation, water, infrastructure, environmental, energy, building, and asset management sectors. Our holistic approach considers climate change impacts to create sustainable and resilient solutions. A leader in airport engineering, we offer a wide range of airport engineering services including:

- Airport Planning
- Runway, Taxiway & Aprons
- Roads & Utilities
- Stormwater Management
- Structures
- Pavement Rehabilitation
- Lighting
- Navigational Aids
- Signage
- Electrical & Control Systems
- Communications
- Glycol Treatment

Associated Engineering

A Carbon Neutral Company
www.ae.ca

THE **LOOMEX** GROUP

AVIATION & EMERGENCY MANAGEMENT SPECIALISTS

- Emergency Exercises
- SMS and Compliance Management
- Airport Operations
- Airport Training Systems
- Emergency Management in Aviation

Headquarters:
Peterborough, ON
705-775-5022

Western Office:
Calgary, AB
403-532-9995

www.loomex.ca

VANDERLANDE

Reliable partner for value-added logistic process automation

Vanderlande is the global market leader for value-added logistic process automation at airports. Its systems are active in 600 airports including 14 of the world's top 20. Vanderlande's extensive portfolio of integrated solutions – innovative systems, intelligent software and life-cycle services – results in the realisation of fast, reliable and efficient automation technology.

vanderlande.com

MOVING YOUR BUSINESS FORWARD

AIRFIELD LIGHTING ICE & SNOW REMOVAL

THE THAWHEAD™

The ThawHead™ is a portable apparatus which, using any hot water pressure washer, thaws an airfield lighting canister or pull pit completely filled with ice, with no damage to interior components, in 10-12 minutes (canister) or 20-25 minutes (pull pit) INCLUDING complete excavation of the water prior to repair. The optional Vacuum Tank System prevents the escapement of water onto the ground. The ThawHead is safe, quick, and highly effective. (US patent granted July 2017; Canadian patent pending.)

THE THAWRIG™

The ThawRig™ – optional support wagon system for the ThawHead™.

The fully insulated self-contained trailer, rated to -30 degrees F., contains an industrial hot water pressure washer, generator with exterior power outlet, 125-gallon water tank, antifreeze system, water pump with filter system, 12 volt battery, battery charger, thermostatically controlled heater, circulating fan, interior LED lighting and LED exterior flood light.

Central Alaska Metalworks, Inc.

Introducing
The ThawHead and The Thaw Rig

An innovative solution to frozen airport lights
Proudly manufactured in Fairbanks, Alaska

FAIRBANKS, ALASKA | 907.474.4037 | THAWHEAD.COM

Join Your Aviation Peers!

The 12th Annual Facility, Operations & Airport Managers Conference

Toronto, ON | May 27-30, 2018

Join your aviation industry peers in Toronto. Don't miss out!

We are coordinating three days of informative and timely discussions on the industry issues that matter most to you.

Located downtown and just steps from the excitement of Toronto's Entertainment District, the **Hyatt Regency Toronto Hotel** will be our host for the conference.

Details and hotel reservations are available at www.iaaecanada.org

"This was my first FOAM Conference and I enjoyed it very much. I can't think of anything to add to make it better—it was great."

—Robert Nesbitt, Brandon Municipal Airport

"Another great FOAM Conference this year. Looking forward to YYZ. Thanks!"

—Lindell Smith, Deer Lake Regional Airport

IAAE Canada Student Membership Puts You into the Industry Before Graduation

Our student membership features and benefits give you an edge with exclusive access to the following (and more):

Employment Opportunities

Whether you're looking for a job or planning employment strategies, this is a valuable tool! Our up-to-date postings tell you who's hiring.

The Members' Forum

Exclusive access that allows you to connect with industry leaders, planners and employers. Network new connections now and for the future!

Networking Opportunities

Participate in industry conferences, training sessions and free online discussions with the people who run the industry.

It's much more than a membership!

To learn more, e-mail headquarters@iaaecanada.org, call (905) 297-2236, or go to www.iaaecanada.org.

JOIN US

Innovative airfield technology.
Informative technical & operational sessions.
International networking.

swiftconference.org

**Airfield Operations
Conference & Trade Show**

September 10-13, 2018
Niagara Falls, Ontario Canada

Site-Specific Training: Emergency Exercises for Smaller Airports

The Loomex Group and IAAE Canada have partnered to help smaller airports be as prepared for emergencies as their larger counterparts.

By Trent Gervais, CEO, the Loomex Group

When you operate an airport, accidents will happen sooner or later. But knowing what to do when one does happen takes a lot of planning and preparation. The Loomex Group, based in Peterborough, Ontario, is taking an innovative approach to emergency response training.

Trent Gervais, CEO of the Loomex Group, is a 25-year emergency services veteran who manages, through Loomex, the Peterborough and Kawartha Lakes / Lindsay airports and knows the challenges present in this area of training. Recently, Loomex and IAAE Canada came together to try and meet a growing need among airports.

“There is a big hole in the aviation industry with regards to emergency management. This is especially the case for smaller airports” says Gervais. “There are a lot of airports out there that don’t have a lot of money, so I want to make sure we’re offering them an affordable way to achieve their exercises.”

Partnering with IAAE Canada is designed to get to the smaller airports across the country and make this type of training accessible.

Transport Canada requires every airport to complete an annual “tabletop” test of their emergency response plan. Every fourth year, they must hold a large-scale exercise to test first responders and emergency personnel. Full-scale

drills must be held at large airports every two years.

Because of his roots as fire chief for the City of Peterborough, overseeing Peterborough Airport, Trent is passionate about helping smaller airports be as prepared for emergencies as their larger counterparts. And with that, the Portable Simulator idea came to be.

Using a Lockheed JetStar fuselage obtained from neighbouring aircraft services provider Flying Colours Corp., Trent and his team created the country’s only portable business jet crash site simulator.

Designed to test the emergency response capabilities at airports large and small, the interior is finished as a private jet, and the bottom of the jet houses a cradle so it can be moved with a forklift. It can be put in a field, level or at an angle; there are smoke machines to pump smoke into the cabin, and sound effects to replicate an actual scenario.

Some examples of scenarios that can be created include:

1. A crash at an airport (on-runway or off-runway);
2. A hostage taking;
3. A hijacking; or
4. An active shooter.

“For the bigger exercises, I wanted something to make it as real as possible,” says Gervais. “So, we started this project to create a simulator that we can take anywhere. It’s very versatile and designed to be taken into any airport. It is a big

The team at the Loomex Group have created the country’s only portable business jet crash site simulator using a Lockheed JetStar fuselage.

step up from our previous practice of bringing in a school bus to simulate a crashed aircraft.”

Through the simulator exercise, fire and EMS staff experience first-hand the challenge of getting a pilot or co-pilot out of the aircraft.

Airports have three options. They can rent the crash simulator for their own training, hire the Loomex Group to oversee a smaller, limited-scope scenario, or select a complete exercise ranging in cost from \$8,000 to \$25,000 (for a medium-sized airport). A basic paper tabletop exercise can be created for as little as \$5,000.

Following its full-scale emergency management exercise, the airport receives a “hot wash” debriefing to discuss what worked well and where improvement is needed. Clients also receive an after-action report that recaps the exercise and provides a training plan for the next one to three years. There is also an action items list, and a video captures the exercise, both inside and outside the simulator.

The simulator has been used in several field exercises, including a large-scale emergency exercise at Billy Bishop Toronto City Airport that involved 100 responders and 40 actors.

If an airport is looking for an affordable and memorable emergency exercise, then the Loomex Group and IAAE Canada have just the answer. ✈

The Portable Simulator is designed to test emergency response capabilities at airports large and small. It has been used in several field exercises, including a large-scale emergency exercise at Billy Bishop Toronto City Airport that involved 100 responders and 40 actors.

The Portable Simulator’s interior is finished as a private jet, and the bottom of the jet houses a cradle so it can be moved with a forklift.

Varco Pruden’s Attractive & Affordable
AVIATION INDUSTRY FACILITIES

We help get your building plans off the ground. Whether you need a hangar, aircraft maintenance, FBO, or air cargo facility, Varco Pruden Buildings and their coast-to-coast network of authorized builders work as a team to provide a high quality building, on time and on budget.

Varco Pruden, a pioneer in the steel framed building industry, can offer your organization:

- Lower material and labor costs.
- Faster completion schedules.
- Flexible designs for interior space.
- Choices of exteriors such as brick, stucco, glass, wood or steel panel.
- Nationwide network of independent authorized builders.

With our value-engineered steel framed building systems, recycled material content and long-life “cool paint” choices, VP Buildings can help you meet sustainable construction and LEED certified project plans as well. Energy-efficient structures can help curb operating costs.

Visit us online to request this free brochure about Varco Pruden’s aviation and transportation facility capabilities!

**Building Solutions...
one relationship at a time.**

Find Out More. Visit www.VP.com/ad/IAAE

Varco Pruden Buildings is a division of BlueScope Buildings North America, Inc.

From IAAE Canada Student Member to Airport Operations Coordinator

By Logan Boyd, Airport Operations Coordinator, Medicine Hat Regional Airport

My first appearance in *IAAE Canada Airport Magazine* occurred in the Spring 2015 issue. At that time, I was a recent graduate of the aviation management program at Georgian College in Barrie, Ontario and had only just begun my career in airport management.

When I was a student member with IAAE Canada in 2014, I earned the opportunity to jump on a plane to Halifax, Nova Scotia to attend my first IAAE Canada Facility, Operations & Airport Managers (FOAM) Conference as a sponsored student. This was my first exposure to Canada's airport management community and it ultimately led to an introduction with my future employer. Three months later, after a 2,500-kilometre road trip across Canada from Ontario to Alberta, I began my career as Airport Operations Coordinator at the Medicine Hat Regional Airport.

Since the beginning of my tenure at Medicine Hat Regional Airport, we have doubled the size of our terminal building and main apron, upgraded our secondary taxiway, and are now in the midst of rehabilitating our main taxiway and runway infrastructure after receiving one of the largest Airports Capital Assistance Program grants ever awarded by Transport Canada. I feel privileged to have had the experience and involvement with these exciting growth and expansion opportunities.

Medicine Hat Regional Airport has grown and made infrastructure upgrades after receiving one of the largest Airports Capital Assistance Program grants ever awarded by Transport Canada.

Upon starting my career in this industry, I also traded in my IAAE Canada student membership for an airport membership. I have had the opportunity to return to the FOAM Conference and attend various training courses as an active airport professional. Membership with IAAE Canada and the Alberta Airports Management Association, on which I serve as a board member, has also afforded me the opportunity to network and build relationships within our small aviation industry.

I recognized early on in my career that the ability to collaborate and draw on the experience of others has proven to be invaluable. It is well known when working at a smaller airport that the scope is vast, the issues are wide ranging, and the resources are often limited. Being faced with these challenges on a day-to-day basis has allowed me to become familiar with every facet of the airport's operation, and maintaining strong relationships with my colleagues who are "out of town" has been vital to thinning this gap, finding solutions, and delivering results.

Thank you to IAAE Canada for this opportunity to update you on my career-in-progress. Perhaps in another 30 years, I can share my thoughts again, as I reflect on my career and look ahead to my retirement. Stay tuned! ✈

**Question
the existing/
Imagine
the impossible/
Create the
enduring**

wsp.com

Emerging Technologies: Baggage Handling Systems

By Kristy Housley, Marketing Manager, Glidepath Group

With over 850 projects completed in more than 65 countries and with office locations around the world, including Toronto and Vancouver, Glidepath is a world leader in baggage handling system solutions. Glidepath consistently remains abreast of industry trends and has developed the following technologies to meet the demands of today's industry needs.

SELF SERVICE BAG DROP: FASTDROP

Delivering a seamless but personalized passenger check-in experience is the challenge faced by airlines, as self-service technology becomes the preferred method of choice for travellers. The rapidly growing adoption of bag drop technology offers an improved passenger experience while also providing cost savings through staffing efficiencies.

Glidepath's FastDrop system has an inviting, open design with an intuitive user interface.

Airline customers who are using self-service technologies are enjoying fewer queues and faster processing times, which provide increased passenger throughput within the exiting terminal space and create a simplified and more enjoyable pre-flight experience.

Glidepath has developed a self-service bag drop solution: the FastDrop. Glidepath's FastDrop system has an inviting, open design with an intuitive user interface. The FastDrop includes intrusion detection, rapid volume and weight determination, and uses unique camera-sensing technology to average an impressive 10-second transaction time across all user groups in trials.

HUMAN INTRUSION DETECTION: THE SENTINEL

Existing Human Intrusion Detection systems used in airports predominantly operate on thermal or laser scanning technology. In many climates, bags can imitate a human thermal heat profile, meaning the thermal detection method becomes unreliable, while laser scanning requires masking the intrusion zone when accepting bags.

Glidepath has developed the Sentinel system, which is continuously active on moving conveyors. The Sentinel is sensitive to any movement within the sensing environment that is even slightly outside of those exhibited by baggage. If suspect behaviour is detected, the conveyor is paused to re-check baggage in a high-sensitivity mode. The Sentinel has a small installation footprint and fits neatly alongside existing conveyors. For more information, contact Glidepath through its website, www.glidepathgroup.com, or e-mail sales@glidepathgroup.com.

WILDLIFE MANAGEMENT AND CONSULTING

Efficient Cutting Edge Tools and Strategies that Offer Measurable Results

- > FULL SUPPORT FOR REGULATION COMPLIANCE
- > RISK ANALYSIS AND WILDLIFE MANAGEMENT PLAN
- > AIRPORT WILDLIFE MANAGEMENT TRAINING*
- > KEY PERFORMANCE INDICATOR IMPLEMENTATION
- > WILDLIFE CONTROL AND TRAPPING PROGRAM
- > AIRPORT SOFTWARE SOLUTIONS

*FES is recognized by Transport Canada and the ICAO.

LEADER IN THE FIELD since 1989

www.falconenvironmental.com
info@falconenvironmental.com
 1.450.458.1333

Soggy September?

Learn How to Prevent Sewer Back-Ups at Home!

By Raymond Doobay, Business Development Advisor, Economical Select

Water damage from a sewer back-up can be devastating to your family and home, yet many homeowners don't think about preventing water damage until it's too late. Check out our top three tips for preventing a sewer back-up in your home.

1. Get a back-up power source for your sump pump. Sump pumps require electricity and won't work during power failures. Have yours connected to a reliable back-up power source, like a battery or generator, so it works when you need it most.
2. Avoid pouring fats, oils, and grease down your drains. Over time, they build up and create blockages that can lead to a sewer back-up.

3. Keep eavestroughs, downspouts, and storm sewer grates clear of debris. Leaves, trash, ice, and snow can cause clogging, which can lead to water flowing back toward your property or into your home. If you notice repeated clogging of your street's sewer grate, contact your municipality. Remember, an ounce of prevention is worth a pound of cure! To learn more about protecting your home, call Economical Select at (866) 247-7700. Find out how much you could save with your exclusive IAAE Canada discount and be entered for your chance to win in the Select Sweepstakes. Find out more at www.selectsweepstakes.com and enter discount code E2422.

Airfield Lighting & Logistical Experts

- Approach Lighting
- Runway & Taxi Lighting
- Wind sock indicator & Guidance Sign
- ODAL's & REIL's
- PAPI's
- AWOS systems
- Field electrical center
- Apron floodlighting & roadway lighting
- Underground infrastructures

www.seguinmorris.com

**SEGUIN
MORRIS**

Earl Spencer, Regina Airport Authority

“This is such a vast and diverse industry, and it’s a very rewarding one to be a part of. There truly never is a dull moment.”

By Paul Adair, IAAE Canada Airport Magazine Writer

Earl Spencer grew up just blocks away from the Regina International Airport (YQR), finding the world of aviation an exciting yet enigmatic part of his childhood. Yet, it was certainly not a world he thought he could one day be a part of.

After a quarter-century of working at the Regina Airport Authority, however, aviation has become an integral part of his life that he couldn’t imagine being away from.

“I actually ended up in this industry inadvertently and it was not really planned at all,” says Spencer, vice-president of operations at the Regina Airport Authority. “But now, the Regina airport feels like my home. It has been exciting and dynamic, and it’s been a real privilege to work here.”

Hired by Transport Canada in 1992, Spencer started out at YQR as a carpenter but quickly embraced any opportunity to expand his qualifications within the industry, obtaining his journeyman electrician certificate and fourth-class power engineering qualifications. This dedication to developing his experience and training has served Spencer well throughout his career, allowing him to better merge the sometimes-contradictory worlds of airport facilities and operations.

“The trades and facilities side of my experience has grown tenfold from where I began, increasing my background and understanding of how to smoothly integrate facility needs into the airport operation,” says Spencer. “This is important because if I need to close a runway down for any reason, I also need to fully understand the implications of that decision in terms of how it affects the airport.”

The position of vice-president of operations encompasses the facilities department, the operations department, emergency response services, airport security, and safety. For this reason, there really is no such thing as a “typical” day for Spencer, and he often finds himself having to wear many hats in order to address the numerous operational situations that may arise.

“I love the pace set by my job,” says Spencer. “It is very dynamic and I have the opportunity to meet and collaborate with so many people and backgrounds. This is such a vast and diverse industry, and it’s a very rewarding one to be a part of. There truly never is a dull moment.”

Spencer views the aviation industry as one of continual evolution and sees his primary challenge as being able to keep ahead of changes while also keeping airport costs down and ensuring the Regina airport remains a great experience for those who are passing through.

One of the larger and more challenging projects that Spencer has been a part of was the 2015-16 upgrade of the Regina airport’s baggage handling system. The project took the airport baggage handling system from a CATSA Level 5 system to a Level 3 system, making it one of the most advanced baggage handling systems in Canada. The project, which cost approximately \$18 million, was made more difficult because it needed to

be completed without any disruption of the day-to-day operations of the airport.

“We did a great job successfully replacing the complete baggage system without negatively impacting the airport operation and passenger experience,” says Spencer. “People who came into the airport had no idea what was going on behind the walls and never missed a beat during their travels.”

Spencer greatly values his membership to the International Association of Airport Executives Canada (IAAE Canada). He credits the group for introducing him to a wide range of individuals within the Canadian aviation industry and for providing him with many valuable training opportunities, which he has been able to use during his time at the Regina Airport Authority.

“These kinds of services are really important to the aviation industry,” says Spencer. “Each and every airport across Canada has benefited in some shape, way, or form from IAAE Canada’s presence and what it provides.”

Spencer on the job in the new baggage handling area of the Regina International Airport.

UNITED
ROTARY BRUSH CORPORATION

Dependable,
Quality-Built
Wafers and
Cassettes
for Runway
Sweeping

800-463-6292 Canada
800-851-5108 USA
www.united-rotary.com

AIRFIELD LIGHTING ADB Safegate Americas LLC.....	IFC	ENGINEERING CONSULTANTS Tetra Tech.....	6
AIRFIELD LIGHTING THAWING SYSTEMS Central Alaska Metalworks Inc.	9	FIRE PROTECTION & BUILDING CODE ENGINEERING LRI Engineering Inc.....	18
AIRFIELD RUNWAY LIGHTING Approach Navigation Systems Inc.	4	MULTI-TRADE CONTRACTORS Black & McDonald.....	5
AIRFIELD SERVICES G. C. Duke Equipment Ltd.....	Insert	PRE-ENGINEERED STEEL BUILDING MANUFACTURING Varco Pruden Buildings.....	13
AIRFIELD / AIRPORT SERVICES Canadian Base Operators.....	7	RUNWAY SWEEPING REPLACEMENT BROOMS United Rotary Brush Corporation.....	18
AIRPORT RUNWAY LIGHTING SYSTEMS Seguin Morris.....	16	SECURITY SERVICES Commissionaires.....	6
AIRPORT / AIRPORT AUTHORITY Sault Ste. Marie Airport Development Corporation.....	18	SELF-SUPPORTING FRAMELESS PORTABLE WATER TANKS Eldred Environmental.....	IBC
ARFF FIREFIGHTING TECHNOLOGY Rosenbauer Minnesota LLC.....	OBC	SERVICES FOR AIRPORTS The Loomex Group.....	9
BAGGAGE HANDLING COMPANY Vanderlande Industries Canada Ltd.	9	UNINTERRUPTABLE POWER SUPPLIES PowerWright.....	6
CONSULTING ENGINEERING DESIGNING & PLANNING SERVICES WSP Canada Inc.....	14	WILDLIFE MANAGEMENT & CONSULTING Falcon Environmental.....	15
ENGINEERING & DESIGN Associated Engineering.....	9		

Santini's ON THE FLY | JD AERO TECHNICAL | EEA | SAULT COLLEGE | PARTNER AIRPORT ASSOCIATION

Sault Ste. Marie Airport Development Corporation

www.saultairport.com

@SaultAirport | facebook.com/SaultAirport

CODE ENGINEERING | LIFE SAFETY | SYSTEMS ENGINEERING

LRI FIRE PROTECTION & BUILDING CODE ENGINEERS • SINCE 1986

TORONTO | **OTTAWA**

† 416.515.9331 | e info@lrifire.com | www.LRIFire.com | @LRIFire

DEPENDABLE PRODUCTS FOR SPILL CONTAINMENT

Dependable
liquid storage
and spill
containment
products
for over

60

years

NO RUNWAY. NO PROBLEM.

ARFF incidents can happen anytime, anywhere, including off airport. That is why Rosenbauer has specifically designed the Panther with a unique suspension "HPCS-High Performance Coil System" offering you the confidence of getting to the incident safely no matter the terrain.

VISIT US ONLINE OR GIVE US A CALL TO SEE WHAT WE CAN DO FOR YOU!

ARFF Division
651.462.1000
www.RosenbauerARFF.com
P.O. Box 549 Wyoming, Minnesota 55092

facebook