

NTSB National Transportation Safety Board

Office of Aviation Safety

American Airlines Flight 1400 St. Louis, Missouri

Evan Byrne
Human Factors

Checklist Interruption

- Task allocation
 - Facilitated interruption and distraction
- Workload increased
 - Systems failures
 - Time compression
- Pilot response
 - Shed tasks and rushed
 - Off-duty pilot

Training for Emergency Situations

- Cascading failures
 - Higher workload
- NASA research
 - Attention and memory errors
 - Realistic interruptions in training
- Multiple emergency training
 - Must be carefully designed

Evacuation Preparedness

- Airplane stopped away from gate
 - Not configured for evacuation
 - Unusable exits
- Desired crew actions
 - Information exchange (exits and conditions)
- New procedure
 - Configure airplane
 - Maintain readiness for evacuation

Pilot-Cabin Crew Communications

- Information not exchanged
- FAA guidance dated
 - 20 years old
- Include industry knowledge
 - Research
 - Lessons learned from events

NTSB