Naval Aviation Crew Resource Management (CRM) Initiative

Human Factors QMB/Training Improvements
Working Group Brief

Captain Don Hepfer & Ms. Connie Gillan

COMSEACONWINGPAC

26 July 00

Crew Resource Management (CRM) Initiative

- Naval Air Board Human Factors ESC
 - Naval Air Board Human Factors QMB
 - Training Improvements Working Group
 - Initiatives to reduce skill-based and judgment errors:
 - CADS Beta Test (standardized data collection, crew feedback, and performance measurement)
 - Integrated CRM event-based curriculum (emphasis on situational awareness/decision making)
 - Advanced Flight Instructor skills (performance assessment/coaching)
 - Decision Skills Training (emphasis on critical thinking)
 CADS Computer Aided Debriefing System

CRM Goals

- Reduce mishap rate caused by HF & skill-based errors:
 - Provide aircrews with more realistic, defined training experiences and standards
 - Standardized procedures
- Improve mission performance:
 - Measurable evaluation and improved feedback adapted to each type model aircraft across Air Combat Training Continuum
 - Validate and improve effectiveness of Training and Readiness Matrices

* CRM = Crew Resource Management

Skill-based & CRM Errors

Naval Aviation Mishaps

26 Jul 00

4

CRM Elements

CRM Elements

- Operational Risk Assessment & Management
- Aircraft Flight Control
- Communication Skills
- Decision Processes & Skills
- Situational Awareness
- Tactical and Standard Operating Procedures
- Integrated CRM elements vice stovepiped:

 - NATOPS procedures and checklistsTraining curriculum and evaluation

FAA ACRM Training

Developing Advanced Crew Resource Management (ACRM) Training: A Training Manual

Thomas L. Seamster, Deborah A. Boehm-Davis, Robert W. Holt, and Kim Schultz

August 1, 1998

Federal Aviation Administration Office of the Chief Scientific and Technical Advisor for Human Factors, AAR-100

CADS[™]

- CADS [™] Registered trademark of ER Labs for commercial digital playback system in simulators:
 - COTS technology digital recording, storage, playback of flight & tactics (VS)
 - Beta system at VS-41 (FRS) since 1997
 - HSL-41 (FRS) system installed 1998
 - Airline beta tests (Northwest, Delta)
 - Navy Installs in work (simulators):
 - HSL-40 (Mayport)
 - COMSEACONWINGLANT VAQ 139 (FRS)

CAPAS/CADS™

CAPAS - Computer-Aided Performance Assessment System (Navy version)

- Mission Need Statement CNO approved (May 99)
- Operational Requirements Document (ORD)
 - CINCPACFLT endorsed to NAVAIR (Mar 00)

Required Capability (Simulator):

- Record audio, video & data (flight & tactics)
- Debrief & evaluation (subjective & objective)
- Analysis (immediate and long term) (objective)
- Archive & edit

Potential for aircraft use

CAPAS/CADS[™] Current Capability

- Digitally records entire simulator event:
 - Cockpit, aircraft, flight & tactics (VS) performance data
 - Crew audio and video
 - Aircraft aspect and tactical plot
- Instructor digitally 'marks' places while recording event using <u>Interface Device</u>
 - Can return instantly to digital marks during debrief, improving fidelity and focus of debriefs
 - Marks become reference for later analysis of CRM performance

VS-41 Debrief Room

CAPAS/CADS™

Big screen display —

Monitor & PC

Sample CAPAS/CADS™ Display

Cockpit Instrumen

IR **Cockpit Piideo**

COTAC

Views

- Chase plane
- Tower
- LSO
- Tactical

plot Replay controls

* CAPAS = Computer-Aided Performance Assessment

CAPAS/CADS™ Interface Device Example

- Hand held or Mounted
- Programm able

CAPAS/CADS™ Interface Device Example

Approach On Deck Landings Takeoff-Dep High Work Shutdown LAT CV-CQ **Tactics Enrte Emergency End Session**

26 Jul 00 1₄

Marks within 'On Deck'

CAPAS Usage at VS-41

- Used to assist assessment and feedback for 18 of 29 simulator events (62%):
 - 4 Weapon System Trainers (WST)
 - 9 Operational Flight Trainers (OFT/CQOFT)
 - 5 Tactics and Ordnance Trainers
- System utility varies significantly with event type
 - Most useful on CRM-intensive WST and OFT events
 - Not as useful on flight/weapon procedural trainers
- Beyond the debrief
 - Instructor training & standardization ("SOD/down" review)
 - Establishing an event file library for student review

CAPAS Instructor Training at VS-41

6+ hours of CAPAS training for IUT's

- Human performance (2.5 hr)
- Debriefing and Grading (3 hrs)
- CAPAS operation/hands on application (.5 1 hr)

Recurrent Training Usage - CADS files

- Instructor standardization
- Debrief/analysis of SODs ("downs") and "gold standards"
- "What if?" scenarios
- Even mundane events will provoke 10-15 min of discussion

Planned CAPAS/CADS™ Upgrades

- Next Steps
 - Incorporate video crew de-identification software
 - Install Windows-based drag and drop editing capability (IT-21 compliant).
 - Add capability to save edited files to CD-ROM/DVD for use in classroom and stand-alone Computer-Based Training (CBT)
 - Begin routine flight skill and CRM performance data collection and analysis.

CAPAS Benefits

Student

- Focused debrief immediate access to marked learning points
- Details facilitate self-assessment
- Identify and correct deficient skills at earliest point; create individual performance plans
- Access to archive of best/worst aircrew practices (de-identified)

• Instructor

- Improved instructor performance
 - Improved standardization
 - Specific evaluation criteria established and used
 - Ensure event objectives covered
 - Evaluate inter-rater reliability in grading
 - Improved use of debrief time
- Establish and archive best instructional practices (de-identified)

CAPAS Benefits

Curriculum

- Track both individual and group training trends
- Establish/change evaluation & performance standards
- Enhances student/instructor focus on specific knowledge/skill/judgement
 - Identify and eliminate unnecessary objectives
 - More accurate identification of deficiencies
- Incorporate best practices event files throughout curriculum (CBT, instructor training)

Data Collection and Assessment

Map skill performance against:

- Established <u>standards</u>
- Performance of <u>peers</u>
- Previous performance (self)

CAPAS Analysis Single

Evont Airspeed

Performance Analysis

Data Collection, Assessment & Analysis

- Aircrews, Instructors, & Training System
 - Provide real-time detailed feedback to aircrews, instructors & training systems
 - Objective evaluation
 - Diagnose and predict performance
 - Identify behaviors/skill levels that consistently lead to successful mission performance
 - Identify rate of skill degradation
 - Define underlying/systemic problems that lead to mishaps
- **Analyze training and apps data instead of** 6 Jul 00 **mis**hap data

ACTC Measurement/Feedback

- Identify behaviors and skill levels that lead to consistent, successful performance
- Identify skill degradation rates
 - Provides objective measurement for T & R Matrix (periodicity)
- Map skill development and proficiency to establish objective performance standards
- Provide real-time, detailed feedback to aircrews, instructors & training system

*ACTC = Aviation Combat Training Continuum

NATOPS & SOP

- Will benefit from data gained through current CRM program initiatives:
 - Identify best crew behaviors/problem areas to:
 - Better define and organize critical elements of NATOPS
 & SOPs
 - Improved Flight Manuals and Pocket Checklists
 - Human Factors format to reduce crew errors

NATOPS Examples

Current version

OIL SYSTEM MALFUNCTIONS

1. Throttle	ldle; Monitor
	Engine Instruments

If abnormal indications persist:

*2. Throttle	
*3. FIRE pull handle	Pull
*4. Ignition switch	OFF
5. Generator switch	
6. APU	
	Airspeed/Start
7. APU automatic shutdown	Disarm
8. APU GEN switch	ON
9. BLEED AIR switch	OFF
10. Hydraulic servo (if No. 2)	OFF
11. Land as soon as practicable	
•	Single-Engine
	Landing Procedure
·	

WARNING

If the oil pressure drops to zero, the engine shall be shut down to preclude a catastrophic failure, unless safety of flight dictates otherwise.

Proposed new version

OIL SYSTEM MALFUNCTION

*1. THROTTLE

- IDLE

2. ENGINE INSTRUMENTS

- MONITOR

WARNING

If the oil pressure drops to zero, the engine shall be shut down to preclude a catastrophic failure, unless safety of flight dictates otherwise.

IF ABNORMAL INDICATIONS PERSIST:

3. THROTTLE

- OFF

4. PRECEED TO NEAREST SUITABLE FIELD FOR LANDING

5. IMMEDIATE ACTIONS COMPLETE,

GO TO ENGINE FAILURE / FIRE / EXPLOSION SHUTDOWN CHECKLIST PAGE [16]

NATOPS Example

OR

Proposed new NATOPS procedures that follow-on from those in the new **OIL PRESSURE MALFUNCTION** procedure:

ENGINE FAILURE / FIRE / EXPLOSION SHUTDOWN CHECKLIST

→ IF ENGINE FAILURE WAS NOT CAUSED BY A MECHANICAL MALFUNCTION OR A GREATER EMERGENCY EXISTS:

> BEFORE AIRSTART / ASSISTED AIRSTART Checklist...PERFORM GO TO PAGE [40]

IF ENGINE RESTART WILL NOT BE ATTEMPTED OR ENGINE DOES NOT START:

1. EHP - ON

2. APU - CHECK ALTITUDE / AIRSPEED / START

3. APU_AUTOMATIC SHUTDOWN - DISARM

4. APLIGEN SWITCH

- ON

5. ___ GENERATOR SWITCH

- OFF

BLEED SWITCH

- OFF

7. IGNITION SWITCH.

- OFF

. HYDRAULIC SERVO (IF #2 ENGINE)

- OFF - OFF

9. LAND AS SOON AS PRACTICABLE

IF#1 HYDRAULIC SYSTEM IS OPERABLE:

10. CHECKLIST COMPLETE,

GO TO SINGLE ENGINE APPROACH AND LANDING CHECKLIST PAGE [45]

IF#1 HYDRAULIC SYSTEM INOPERABLE:

11. HYDRAULIC SERVO #1

- OFF

12. CHECKLIST COMPLETE,

GO TO SINGLE ENGINE/# HYDRAULIC SYSTEM INOPERABLE
APPROACH AND LANDING CHECKLIST PAGE [46]

Advanced Curriculum Support

- Advanced training concepts: instructional techniques and technology
 - Human Factors & performance emphasis
 - Cognitive & Skill Task analysis:
 - CAPAS to capture task/mission analysis
 - Interviews to capture experiences & thought processes
 - Integrate SA and Decision Making experiences throughout curriculum
 - Lectures, CBT, brief, debrief, evaluations
 - Design curriculum for systematic data collection

Scenario Design/Development

- Assess skills for effective flight performance and priority of decisions
 - Address mishap/HAZREP causal factors, tactical and flight performance
 - Create models that correlate crew processes (MOP) to best performance (MOE).
 - Trigger performance against a measurable standard
 - Flight precision skill (stick and rudder)
 - Decision skills (ORM/CRM, NATOPS procedures, SOP, tactical procedures)

Event-Based Scenario

31

Flight Instructor Training

- Five-day course with practical application
 - Instructor Team (Ed Spec, CSI, Stan, Curriculum)
 - Human factors integration
 - Instructional techniques & standardization
 - Scenario development
 - Crew evaluation and feedback
 - Decision skills facilitation
- Assessing Human Performance
- Use CAPAS recordings (best & worst)
 - Practice evaluating instructional techniques and grading events

Flight Instructor Training

- Ongoing instructor performance data collection and feedback:
 - Training objectives covered? (Time/quality)
 - Grading criteria used specific to event?
 - Quality of instruction, evaluation and crew performance feedback

Aviator SA/Decision Skills Training

- Adaptive Decision Making in uncertain, time-constrained situations
- Focuses instructors & crews on critical thinking and problem solving
- Developing plans and solutions to realistic situations
- Instructors generate realistic scenarios geared to trigger decisions in various training events (classroom, trainer and inflight)
 Increase versatility in thinking

Aviator SA/Decision Skills Training

- Applies across spectrum of training and operations
- Captures, reinforces & extends thinking skills
- Builds on experience base
 - Practice making decisions in context
 - Develop/enhance pattern recognition skills (SA)
- Facilitates crew self-evaluation
- Maximizes instructor/student interaction Optimize Decision Making Under Pressure

35

Integrated CRM Example

In Summary

- CRM training implementation plan integrating:
 - <u>CAPAS</u> hardware, software and analysis
 - Leverage advances in IT to scientifically and systematically improve training and readiness
 - Flight Instructor and decision skills training
 - Increase depth and broaden experience level
 - <u>Curriculum</u> development training and tools

Better defines MOP and MOE for more relevant

CRM, ORM Becomes a Practice ... Not a Program

26 III 00 * CRM = Crew Resource Management

Points of Contact

 Naval Air Board Human Factors QMB, Training Improvements Working Group

CAPT D. E. Hepfer, COMSEACONWINGPAC DSN 735-5259 (619-545-5259) Hepfer.Donald.E@cscwp.nasni.navy.mil

Ms. Connie Gillan, CSCWP EDSPEC DSN 735-1823 (619-545-1823) Gillan.Connie.A@cscwp.nasni.navy.mil