

Human Factors In Aircraft Maintenance

Jon Byrd
Director of Aviation
Coosa Valley Technical College
Rome, Georgia

What is Human Factors?

Maintenance contributed to 15% of commercial jet accidents – Boeing, 1995

Maintenance Human Factors

- 20-30% of in-flight engine shutdowns
 50% of delays/cancellations are caused by human error Boeing, 1997
- 48,800 non-airworthy aircraft are dispatched each year as a result of maintenance error Marx, 1998
- Ramp accidents cost over \$2 billion annually Ramp Safety Vol.11:3

Dollars & "Sense"

- Avg. cost of an in-flight engine shutdown is \$500,000
- Avg. cost of a flight cancellation is \$50,000
- -Avg. cost of a return to gate is \$15,000
- Avg. ground damage incident costs \$70,000
- One airline estimates \$75-\$100 million/year is lost
- Airline Transport Association estimates that ground damage costs \$850 million/yr

Accidents w/ Maintenance Error

- American Airlines Flight 191 1979
- -Aloha Airlines Flight 243 1988
- ✓ United Flight 232 1989
- Atlantic Southeast Airlines (ASA) Flight
 532 1995
- Air Alaska Flight 261 2000
- →Paul Wellstone (B100) crash 2002
- Spectrum Aeronautical LLC 2006

General & Corporate Aviation

- Little to no data is available
 - Huge industry push yet we get pushed aside
- With little focus we have to work harder
- Safety Managers will have to adapt and adopt

The Human Element ("Hu")

"We're only human..."

✓ We *will* make mistakes...

The key is to minimize errors, but how?

The "Dirty Dozen"

- Complacency
- Distraction
- ✓ Fatigue
- Norms
- Pressure
- Stress

- Lack of Assertiveness
- Lack of Awareness
- Lack of Communication
- Lack of Knowledge
- Lack of Resources
- Lack of Teamwork

Dirty Dozen - Complacency

"I don't need to go get the tech data; I've done this a hundred times..."

"No need to pull that panel. Last time I checked that linkage had plenty of grease..."

I've been an aircraft mechanic for over 25 years; I know what I'm doing..."

Dirty Dozen - Complacency

Safety Nets

- Always follow checklist(s) &/or squawk cards
- Never work from memory
- Be sure to vary your routine periodically
- Be aware of the dangers of complacency

Dirty Dozen - Distraction

Dirty Dozen - Distraction

- Safety Nets
 - Use a detailed checklist
 - Always finish the task
 - Double-inspect the work
 - Use torque seal &/or safety wire
 - Record or tag uncompleted work
 - When you return to the task, always go back three (3) steps

Dirty Dozen – Fatigue

- What is Fatigue?
 - The body's normal reaction to a physical or mental stress of a prolonged duration
 - - Acute short duration; cured with good night's sleep
 - Chronic occurs over a long period of time; long recovery

Dirty Dozen – Fatigue

- Causes of Fatigue
 - Long hours of labor (any type)
 - High-intensity stress
 - ✓ Large temperature variations
 - ✓ Noise above 80db for long duration
 - Sufficient intensity vibration for long periods
 - STRONG lighting

Dirty Dozen – Fatigue

- Symptoms of Fatigue
 - Enhanced stimulus required in order to respond
 - Attention reduced
 - Memory diminished
 - "Withdrawn" mood
 - Circadian Rhythm inconsistencies

Dirty Dozen - Norms

"I don't care how you did it there, we've done it *this* way for years!"

Outdated/inadequate company policies

Dirty Dozen – Norms

- What are "Norms" exactly?
 - The way of doing business that's not approved, but it's been done locally for so long that it's now a "Norm"
 - ALWAYS work IAW the appropriate tech data, or if needed, have the manual revised
 - Be aware that "Norms" do not make it right

Dirty Dozen – Pressure

"Get it to the gate!!!"

Too tightly scheduled deadlines

Flat-rated Work Orders that maybe should have been rated

Dirty Dozen – Pressure

- Safety Nets
 - Stop! Assess the situation
 - Look at the situation rationally
 - Can I safely do the job on time?
 - Have I voiced my concerns clearly?
 - What is the worst thing that can happen to me?
 - Listen to your rational mind
 - Has this happened before?
 - Act
 - ✓ Speak up ask for help or more time

Dirty Dozen - Stress

Personal issues

Weather concerns

Wanting that "atta-boy" for the boss

Dirty Dozen - Stress

- How to Manage
 - If you do not manage stress, it will gladly manage you
 - Stop burning up emotional energy
 - Look rationally at the problem
 - Cure the cause, not the symptom
 - Listen to your rational, not your emotional, mind
 - Act once you have a plan, go for it

Dirty Dozen - Stress

- Other Stress Helpers
 - → Be sure the solution starts with "I"
 - Be realistic and practical

 - Talk to someone who is not emotionally involved with the situation
 - Don't expect miracles, just keep trying

Dirty Dozen – Lack of Assertiveness

"Only do what's expected of me and that's it... Not a movement more."

Not researching all applicable technical data

✓ Not following technical data to the "t".

Dirty Dozen – Lack of Assertiveness

- Safety Nets
 - Record all the work you do in the logbook, but only sign for that which is serviceable
 - Refuse to compromise your standards

Dirty Dozen – Lack of Awareness

Not aware of technical data revision

Not aware of surroundings

Dirty Dozen – Lack of Awareness

- Safety Nets
 - **THINK**
 - What could occur in the event of an accident?
 - **CHECK**
 - Will your work conflict with a previous or existing repair &/or modification?
 - **ASK**
 - See if anyone else can spot a problem you overlooked

Dirty Dozen – Lack of Communication

Either technician to technician

Management to hangar

Inspection Department to Maintenance crew(s)

Dirty Dozen – Lack of Communication

- Good Communication Tips
 - ✓ You have:

 - One mouth
 - Use them in that order!

Dirty Dozen – Lack of Communication

- To Improve Communication
 - ✓ Learn to Listen
- **∠**Do NOT
 - ✓ Debate

 - ✓ Pre-plan
 - ✓ Tune-out
- Do
 - Ask questions
 - →Paraphrase

 - ✓ Use positive body language

Dirty Dozen – Lack of Knowledge

"Am I experienced for this task?"

"Do I have all of the appropriate tech data?"

-Aware of FAR's

Dirty Dozen – Lack of Knowledge

- Safety Nets
 - Obtain school training on type, model, etc
 - Get supervised on-the-job training
 - Use current technical manuals
 - Tech Reps &/or Manufacturer Reps are there for a purpose – use them!

Dirty Dozen – <u>Lack of Resources</u>

✓ Is the appropriate tech data available?

"Do I have the proper tools and equipment to perform the task?"

Dirty Dozen – Lack of Resources

- Safety Nets
 - Check all suspect areas at the beginning of all inspections and AOG the required parts
 - Order & stock parts before they're required
 - Know your sources
 - Arrange for pooling &/or loaning
 - Maintain aircraft to highest standard

Dirty Dozen – Lack of Teamwork

Is this a task that really two technicians should do?

"No, I don't need any help; I know what I'm doing!"

Dirty Dozen – Lack of Teamwork

Safety Nets

- Always discuss and plan the Who, What, When, Where, and How of the task to be done
- Insure that everyone understands and agrees

Accident Model

Reason's Swiss Cheese Model

Human Factors Prevention

- Recap
 - We're all human and we will make mistakes
 - Know your own limits
 - Learn to recognize it in others
- Cure the cause and not the symptom

My Thanks

- FAA
 - Lou Lerda Safety Program Manager,
 Seattle, WA FSDO
 - Atlanta FSDO-11

Jim Lumley & GWBAA

Human Factors in Aviation Maintenance

Questions?

