Briefing Guides

09JAN2008


T-44A Briefing Guides
[image: image1.jpg]


EVENT: C4390
DISCUSS ITEMS: CRM, copilot responsibilities, and touch-and-go abort decisions. Operation limits quiz and RDO briefing.
CRM – 
1. Decision-making – ability to use logical and sound judgment based on the information available

2. Assertiveness – willingness to actively participate and the ability to state and maintain your position, until convinced by the facts (not the authority or personality of another) that your position is wrong

3. Mission analysis – ability to make long-term and contingency plans and to coordinate, allocate, and monitor crew and aircraft resources

4. Communication – ability to clearly and accurately send and acknowledge information, instructions, or commands and provide useful feedback

5. Leadership – ability to direct and coordinate the activities of other crewmembers and to encourage the crew to act together as a team

6. Adaptability/Flexibility – ability to alter a course of action to meet situational demands, to maintain constructive behavior under pressure, and to interact constructively with other crew members

7. Situation awareness – cognizance of what is happening in the cockpit and in the mission, and knowledge of how that compares with what is supposed to be happening

Copilot responsibilities – The copilot shall assist the pilot in command in the safe and successful accomplishment of the assigned flight. Examples of this include challenging the pilot with the checklists, monitoring the right side of the aircraft, monitoring engine and performance instruments and aircraft configuration, maintain a lookout, monitoring and challenging deviations from procedures or instructions, communicating with controlling agencies, raising and lowering the gear and/or flaps, and resetting trim and flaps during touch and go’s.

Touch-and-go abort decisions – If a malfunction occurs during the touch and go, consideration should be given to runway remaining prior to aborting. It is recommended with less than 2000’ remaining and power levers advanced beyond the 12 o’clock position that the takeoff be continued. This recommendation does not replace pilot judgment during a catastrophic emergency. Immediate action must be taken to determine if the takeoff can be continued.
C4390

Based on MPTS Curriculum 2006 with Change 1 31 AUG 2006

1

