


Aviation Information Management

From Documents to Data

Edited by

Thomas L. Seamster & Barbara G. Kanki


CONTENTS:

- Introduction: Context of aviation operational information, [Thomas L. Seamster](#) & [Norman E. St. Peter](#)
- Structure of Aviation Operational Information: Operator document systems: structural trade-offs, [Barbara G. Kanki](#) & [Ronald J. Thomas](#)
- Structure of information in the future, [Gary Cosimini](#)
- Standard aviation information, [Ron A. Sorensen](#)
- Flight operations information interchange, [Rick W. Travers](#)
- Management of Aviation Operational Information: From documents to an aviation information database, [Terry J. Snyder](#) & [Anita Kanakis](#)
- Structured information for the cockpit, [William W. LeRoy](#)
- Establishing a shared information management scheme, [Jack W. Eastman](#)
- User Innovations in Aviation Operational Information: Electronic flight bag in action: the JetBlue experience, [Brian L. Coulter](#)
- Design and certification of an integrated aircraft network, [Robert K. Bouchard](#)
- Display of electronic information in the cockpit, [Daniel R. Wade](#)
- Summary and Recommendations: Future of aviation operational information, [Thomas L. Seamster](#) & [Barbara G. Kanki](#)

ADVANCE REVIEWS:

"...the information management textbook for the 21st century...required reading for all aviation professionals that develop, manage or maintain information systems. For companies that are looking for quality 'out-of-the-box thinking,' this is the publication."

(Capt. Grover Trask, FedEx B-727 Technical Aircraft Advisor, FedEx Headquarters, Memphis)

"A number of sophisticated applications are described in this excellent volume, edited by two internationally recognized experts in Aviation Human Factors. These chapters provide encouraging examples of what computer power can accomplish, even in an intensely 'bottom-line' oriented industry..."

(Michael G. Shafto, Ph.D., Computational Sciences Division, NASA-Ames Research Center)

ORDER INFORMATION:

Press here for [ORDER FORM](#)

Press below for [ONLINE ORDER](#)

(ONLINE ORDERS receive a 15% discount)

Contributors to Aviation Information Management

Robert K. Bouchard is the Totally Integrated Technical Aircraft Network (TITAN) Project Engineer with the Avionics Engineering group at Federal Express (FedEx). He earned an Avionics Electrical Engineering degree in Holland and a second Bachelors degree and MBA with Embry Riddle. He started work at FedEx as the MD-11 expert in the Maintenance Control group and then transferred to the Avionics Engineering core group as the project engineer for the Central Fault Display System (CFDS) and the On-board Maintenance Terminal (OMT) system, now TITAN. TITAN ties a number of aircraft network components into the FedEx ground network.

Gary Cosimini is Business Development Director of Cross Media Products for Adobe Systems. He joined Adobe in 1992 to work on the development and promotion of Acrobat and the Portable Document Format (PDF), helping pioneer the use of PDF in the prepress industry. Prior to joining Adobe, Mr. Cosimini was Senior Art Director at The New York Times, helping to create the Science Times section and introducing digital technology to that newspaper chain. In 1986 he shared a Pulitzer Prize with the staff of the Science desk for a series on the Strategic Defense Initiative, better known as 'Star Wars'.

Brian L. Coulter is Director of Flight Standards at JetBlue Airways. He has 22 years of aviation experience as a pilot. Over 15 of those years were with the Royal New Zealand Air Force that included two projects requiring regulatory and SOP development for flight operations and training. He has served as Director of Safety for Air South Airlines and Manager of System Control at WinAir, Inc. where he was responsible for manual development and certification. As Director of Flight Standards, JetBlue Airways, he has authored the Manual On Manuals supporting the Electronic Flight Bag.

Jack W. Eastman is the Senior Director of Standards, Quality Assurance and Development for Flight Operations at Atlas Air. He holds a Ph.D. in corporate strategy from Kent State University. He has been the leader in the creation and development of Atlas Air's innovative electronically-based, corporate-wide, integrated document services project. Prior to Atlas, Captain Eastman spent many years at Trans World Airlines as Managing Director of Flight Training and Development, where he led the development of network and web-based deployment of flight manuals, training materials and computer-based training curricula.

Anita Kanakis is an IT Project Lead at United Airlines. Her twenty-plus year career in publishing began with a focus on typography and design. She has experience in implementing publishing systems and providing design specifications for corporate, legislative, educational and other state agencies. She has helped lead the early effort to automate publishing at United Airlines, providing infrastructure specifications for the reengineered publishing process, automated workflow and data conversion as a key member of the development team. She is currently expanding the scope of automated workflow and data conversion to identify cross-divisional solutions for sharing and optimizing information.

Barbara G. Kanki is a Research Psychologist at NASA Ames Research Center with a Ph.D. in Behavioral Sciences from the University of Chicago. She has conducted crew factors research in both aviation and space systems; from flight crew communications and Crew Resource Management, to crew issues in ATC, maintenance and space shuttle processing. Customer collaborators include NASA, the FAA, the National Transportation Safety Board, as well as airline, military, manufacturer and union organizations. She manages human factors research under several NASA safety programs, and has conducted FAA-sponsored research in airline operating documents. With Dr. Seamster, she co-chairs the NASA/FAA Operating Documents Group.

William W. LeRoy is Manager of Flight Manual Services with US Airways. He is a retired Air Force pilot with over 4,000 hours in fixed and rotary wing aircraft. At US Airways, he was the primary architect for the flight publications process, and created the first electronic library used by a major airline for pilot publications. For five years, he has chaired the Air Transport Association's Digital Display Working Group, which has been instrumental in defining industry needs and shaping the regulatory environment.

Thomas L. Seamster is Senior Research Scientist at Cognitive & Human Factors. He has directed research in aviation human factors of air traffic control, crew systems and crew training. He has conducted research on expertise in computer programming, flight crew resource management assessment, fighter pilot weapons deployment and spacecraft control. He has developed and tested user interfaces for both military and commercial systems and has developed expert and intelligent tutoring systems for the aerospace community. Recently, Dr. Seamster has conducted research in airline operating documents and, with Dr. Kanki, has co-chaired the NASA/FAA Operating Documents Group.

Terry J. Snyder is Manager of Publishing Standards at the United Airlines Flight Training Center. He has been using the publishing stakeholder perspective to help develop a data-driven publishing business process. He has also worked with Information Services and data stakeholders to ensure data is optimally structured, presented and managed for maximum accuracy and reusability. In his current position, he is responsible for ensuring the flight operational information utilized by United Airlines' crews, instructors and support personnel is consistently created and processed according to documented and approved Best Practices standards.

Ron A. Sorensen is President of I.T. Werx in South Surrey, B.C., Canada. Mr. Sorensen is an accredited Information Systems Professional (I.S.P.) with over 30 years of airline information systems management experience in planning, development, training, implementation and support. He has been instrumental in the merging of seven airlines and their associated systems, data, procedures and documents. Currently working in association with the Air Transport Association (ATA), Mr. Sorensen chairs the ATA Data Model Working Group and authors several chapters of ATA iSpec 2200. Mr. Sorensen is involved in establishing the Technical Information and Communication Committee's vision, mission, objectives, strategies and goals.

Norman E. St. Peter is Manager of Fleet Operations Support with American Airlines. His career with American spans over thirty years. He holds a degree in aeronautical engineering and is a rated pilot and flight engineer. He has worked in both the Flight Training and Flight Operations Technical departments at American. For the last eight years, he has managed the Fleet Operations Support group, which is responsible for all of American's flight crew operating manuals and associated aircraft operating document resources. In his capacity as manager, he has been responsible for the structure, format, style and content of these documents and resources, and is now developing plans for moving American to an electronic flight bag concept.

Ronald J. Thomas is the Supervisor of Flight Training with US Airways. He has been employed by US Airways for 14 years and is also a Captain on the Airbus A319/320/321 aircraft. Captain Thomas has assisted in the revision and maintenance of the US Airways flight document system for 12 years and has presented US Airways document system issues to the FAA, NASA, ATA and numerous industry groups. Captain Thomas was a contributing author to the NASA/FAA 'Developing Operating Documents, a Manual of Guidelines' publication.

Rick W. Travers has been Manager, Technical Writing and AOM Support at Air Canada. He is the Chair, Flight Operations Working Group (FOWG), ATA Technical Information and Communications Committee. As Manager, Technical Writing and AOM Support, Captain Travers has been responsible for the restructuring and implementation of an integrated flight operations information schema at Air Canada. As the Chair of the ATA FOWG, he has championed common information standards and the development of their specification. In that capacity, he has promoted the use of an industry Phase of Flight Specification and the ATA System Specification for flight operations information data tagging.

Daniel R. Wade is Director of Business Development with Astronautics Corporation of America. Mr. Wade has assisted in the product development and market planning of many advanced computer and display products in his 18 years with Astronautics, including many US Government and internally funded research projects. He has led the internal developmental planning of ruggedized smart display systems for transport aircraft, airport emergency vehicles, ships and other vehicles. Mr. Wade is managing the ongoing effort for the Astronautics Pilot Information Display and is the coordinator of the Astronautics/Airline/Industry/US Government Electronic Flight Bag working group meetings.

