

SETP/SFTE

Flight Test Safety Workshop

Wednesday 17th – Thursday 18th October 2007

No. 4 Hamilton Place, London, UK

PROGRAMME

Tuesday 16th October

19.00 **Welcome Reception**

Wednesday 17th October

08.00 *Registration and Coffee*

08.30 **Welcome & Introduction**

Thomas E. Roberts, RDT&E Safety Manager, Naval Test Wing Atlantic & Flight Test Safety Committee
Dennis Morley, Chief Flight Test Engineer, BAE Systems
Maurice Girard, Senior Engineering Test Pilot, Cessna Engineering Flight Test

SESSION 1: CHAIRMAN: Rod Huete, Chairman, Federal Aviation Authority

08.45 **Global War on Error for the Test Team**

Pat Daily, Executive Vice President, Convergent-Knowledge & Rogers Smith, National Test Pilots School

10.45 *Tea*

11.15 **Incorporating a Safety Management System into Flight Test and Research Operations**

Tim Leslie, National Research Council

11.50 **How a Federal Civil Certification Agency Deals with Flight Test Risk Management**

Rod Huete, Chairman, Federal Aviation Authority

12.25 Panel Discussion

12.50 *Lunch*

SESSION 2: CHAIRMAN: TBC

13.50 **F-16 Block 60 Ejection**

Dan Levin & Billie Flynn, Experimental Test Pilot, Lockheed Martin

14.25 **High Incidence Flight Testing Risk Management**

Terry Smith, BAE Systems

15:00 **Protecting the Flight Test Program**

Dr. Guy Gratton, CEng FRAes MIMechE MSETP, Chairman, Association of Aerospace Universities Aircraft Operations and General Aviation Committee, Royal Aeronautical Society/T.C. Porteous, **Positions tbc**, British Microlight Aircraft Association

15.35 *Coffee*

16.10 **Toward Improved Flight Test Planning and Data Analysis Options**

Dean Carico, United States Navy

16.45 **A Comparison of the Hollywood Stunt Business and Aircraft Flight Testing**

Rusty Lowery, USN TPS

17.10 Panel Discussion

17.30 Close of Day One Proceedings

19.00 **Dinner**

SETP/SFTE

Flight Test Safety Workshop

Wednesday 17th – Thursday 18th October 2007

No. 4 Hamilton Place, London, UK

Thursday 18th October

08.00 *Registration and Coffee*

SESSION 3: CHAIRMAN: TBC

- 08.30 **Avoiding Group Think - Lessons Learned from V-22 Icing Trials**
Maj F.P. Conway, U.S Marine Corps
- 09.05 **Helicopter Shipboard Suitability for the Organic Airborne Mine Countermeasures Configured MH-60S**
Lt. Keith Kulow/Chris Szymendera, United States Navy
- 09.40 **Use of the No-Vote**
Tony Feragotti, Office of the Undersecretary of Defence, Joint Strike Fighter Program, United States Navy

10.15 *Tea*

- 10.45 **Laser Ground and Flight Testing**
Raymond Beach, NAVAIR Associate Fellow
- 11.20 **Risk Management in GPWS /TAWS Flight Testing**
Michael Johnson, DCS Corp
- 11.55 **Risk Mitigation of the C-5M Dynamic Taxi Tests**
Jessica Wojtanoskwi/Mariusz Wisniewski, United States Air Force
- 12.30 Panel Discussion

12.45 *Lunch*

SESSION 4: CHAIRMAN: TBC

- 13.45 **The Osprey as I Knew It**
Grady Wilson, National Test Pilots School
- 14.20 **Steps To Clearing The VAAC Harrier To Operate in Front of the NASA Hover Boards**
Lt Christopher Götke, Royal Navy
- 14.55 **Large Cargo Freighter Program**
Jerry Whites, Chief Pilot, Special Programs/Chuck Lidka, Boeing

15.30 *Coffee*

- 16.00 **EMBRAER Phenom 100 - First Flight Risk Management of a VLJ**
Marcelo Basile/Carlos Silveira, EMBRAER
- 16.35 **Flying UAV's in Civilian Airspace: Can It Be Done Safely**
Michiel Selier/Arun Karwal, National Aerospace Laboratory NLR
- 17.10 Panel Discussion
- 17.35 Close of Conference
- 19.00 **Awards Dinner**