

Survivor Attitude

A refresher on
“Staying Cool”
in the heat of battle.

FAASTeam Product Number: PP 07011001

By: JUNE TONSING CE FAASTeam

Date: JULY 2006

Federal Aviation
Administration

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

You Can Survive...

Weeks without food

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

You Can Survive... Days without water

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

You Can Survive...

Minutes without air

You Can NOT Survive...

Without Hope or The Will to Live

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

PERCEIVE
PROCESS
PERFORM

Preparation Judgment Airmanship

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

**CAPSTONE
OUTCOMES**

**PILLARS OF
KNOWLEDGE
(RISK ELEMENTS)**

**BEDROCK
PRINCIPLES**

AVIATE NAVIGATE COMMUNICATE

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Key To Survival:

**Your ability to manage
the inevitable stresses
you will encounter**

•Perceive

Make your next best move...

PERCEIVE
EVALUATE
PERFORM

Training Accident – Scenario's

Student freezes:
on flight controls

- Stall demo
- Landing flare

Mechanical Difficulty

Uncertainty and Lack of Control

FEAR

Fatigue

is a safety threat

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Know Yourself

Anticipate Fears

Be Realistic

Know your weather sources

Develop weather evaluation skills

Downburst

Learn Radar techniques

WWW . WEATHER .GOV

Icing Encounter

Adopt a Positive Attitude

Train

Learn Stress Mgmt. Techniques

Don't Give Up.

Don't Ever Give Up.

File a Flight Plan

Call for help...

Emergency EVAC Procedures

Ramp Safety is everyone's job...

Observe and Report discrepancies

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Perform a Good Preflight

Perform a Good Preflight

No matter what, kind of aircraft you are going to fly.

Bird Strike

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Too Much Brake

Tip Crunch

TCAS

Runway Markings

LAHSO

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Runway Incursion

CFIT

SURVIVOR ATTITUDE
JULY 2006

Federal Aviation
Administration

Aircraft Certification Standards

- **Safety is built into your aircraft**
- **If it continues to meet its “type” design**
- **If not you could have additional challenges when an abnormal event occurs**

Passenger Briefing

- **Seat belt – demo and discussion of when and why**
- **How to operate the door, if necessary**
- **The reason we don't smoke in or around aircraft**
- **Location of Survival Equipment, if available**
- **Over water equipment**
- **Use of Oxygen equipment**
- **Location & operation of Fire Extinguishers**

Seat Belts on & Tables Stowed...

The will to survive...

The will to survive...

Keep Your Sense of Humor

FAASafety.gov

Thank You

