A Partial Listing of the Unsafe Acts of Operators
Errors

Violations

Decision Errors (“Honest mistakes,” occur when

Routine Infractions (“Bending” the rules tolerated

one does not have appropriate knowledge or made

by authority. Must look up the supervisory chain to
a poor choice, procedural error or problem-solving

identify those in authority who are not enforcing
error)

rules)
Improper inflight planning

 VFR flight into IMC (continued,
Improper altitude/clearance

performed, encountered)
Aborted takeoff/landing decision improper

 Flight into adverse weather continued
Weather evaluation inadequate

 IFR procedure not followed
Improper refueling decisions

 Procedures/directives not followed
Improper remedial action

 Minimum descent altitude not

maintained

 Operation with known deficiency in
Skill-based Errors (“Stick and rudder” and other

equipment performed
basic flight skills that occur without significant

conscious thought. Vulnerable to failures of

attention, memory and/or technique.

Exceptional (Isolated deviation from the rules, but
Airspeed not maintained

not tolerated by management. Difficult to predict,
Aircraft control inadequate

since not indicative of one’s usual behavior)
Abrupt

 Low altitude flight/buzzing performed
Excessive

 Operation with known deficiency in
Not maintained

equipment intentional
Stall spin inadvertent

 VFR flight into IMC intentional
Altitude improper/not maintained

 Flight into adverse weather intentional
Clearance not maintained

 Design stress limits of aircraft exceeded
Inadequate visual lookout

 Aircraft weight and balance
Poor emergency procedure

Proper glide path not maintained

Perceptual Errors (Errors due to erroneous

response to illusions. Occur when sensory input

is degraded)

Misjudged distance/Descent

Misjudged altitude

Misjudged maneuver/procedure

Clearance not maintained

Spatial disorientation/vertigo

Visual Illusion
Shappell, Scott and Wiegmann, Douglas (2003). A Human Error Analysis of General Aviation Controlled Flight Into Terrain Accidents Occurring Between 1990-1998. DOT/FAA/AM-03/4, Office of Aerospace Medicine, Washington, DC.
A Partial Listing of the Preconditions for Unsafe Acts
Substandard Conditions of Operators

Substandard Practices of Operators
Adverse Mental States (Mental conditions that

Crew Resource Management (Poor
affect performance)

communication/coordination among personnel

Impairment – alcohol/drugs

 Preflight planning preparation inadequate

Fatigue: lack of sleep, flight schedule

 Aircraft preflight inadequate

Excessive workload

 Crew group coordination inadequate

Overconfidence in personal abilities

 Poor communication/coordination

Overconfidence in aircraft capabilities

within and between aircraft, ATC, etc.

Complacency

 Failure of Leadership

Diverted attention

Circadian dysrhythmia

Personal Readiness (Failure to prepare mentally

Pressure induced by conditions/events

or physically for duty)

 Failure to adhere to crew rest

Adverse Physiological States (Medical/

 requirements

physiological conditions that preclude safe

 Self-medicating

Operations)

 Overexertion while off duty

Spatial disorientation

 Poor dietary practices

Impairment due to illness

 Failure to adhere to bottle to brief rules

Incapacitation/loss of consciousness

Physical impairment

Hypoxia

Motion sickness

Illness

Physical/Mental Limitations (Situation exceeds

the capabilities of the operator)

Lack of recent/total instrument time

Visual look out not possible

Lack of recent/total experience

Physical impairment visual deficiency

Lack of familiarity with geographical area

Lack of familiarity with aircraft

Shappell, Scott and Wiegmann, Douglas (2003). A Human Error Analysis of General Aviation Controlled Flight Into Terrain Accidents Occurring Between 1990-1998. DOT/FAA/AM-03/4, Office of Aerospace Medicine, Washington, DC.

