

National Transportation Safety Board

Board Meeting

Air Midwest Flight 5481 Charlotte, NC January 8, 2003

NTSB Boardroom, Washington, DC

Air Midwest Flight 5481, Charlotte, NC Board Meeting

William J. Bramble, Jr., Ph.D.

Senior Human Performance Investigator


National Transportation Safety Board

Factors Affecting Maintenance at the Huntington Facility

- Training
- Procedural guidance
- On-site supervision
- Continuing analysis and surveillance


Training

- Heavy use of on-the-job training (OJT)
- Vague procedures for OJT
- Noncompliance with company training policy
- Inadequate record keeping


Procedural Guidance

Detail 6 Inspection Work Card Aircraft Maintenance Manual

- → Nonspecific references
- → Inadequate instructions

- Inapplicable steps
- → Inadequate instructions


On-Site Supervision

- Air Midwest personnel were not usually present when maintenance was performed
- Raytheon Aerospace did not provide enough foremen and inspectors
- Inspectors performed some of the foreman's duties in addition to their own

Continuing Analysis and Surveillance Systems (CASS)

- Air Midwest's program had a history of deficiencies
- Program did not identify deficiencies in training and procedural guidance
- Program identified a staffing deficiency, but did not correct it


Federal Aviation Administration Oversight

- FAA was aware of deficiencies in training and CASS program before the accident
- FAA staff proposed delay of new routes to encourage change, but reconsidered
- Deficiencies still existed at the time of the accident


Programs to Reduce Human Error in Aviation Maintenance and Inspection

- 15-year FAA-sponsored research program
- Emphasis on development of written guidance and voluntary programs
- Maintenance-related accidents continue

