AIRCRAFT ACCIDENT INVESTIGATION REPORT

Japan Coast Guard

J A 7 2 0 A

January 25, 2013

The objective of the investigation conducted by the Japan Transport Safety Board in accordance with the Act for Establishment of the Japan Transport Safety Board and with Annex 13 to the Convention on International Civil Aviation is to determine the causes of an accident and damage incidental to such an accident, thereby preventing future accidents and reducing damage. It is not the purpose of the investigation to apportion blame or liability.

Norihiro Goto Chairman, Japan Transport Safety Board

Note:

This report is a translation of the Japanese original investigation report. The text in Japanese shall prevail in the interpretation of the report.

AIRCRAFT ACCIDENT INVESTIGATION REPORT

BIRD STRIKE DURING FLIGHT JAPAN COAST GUARD BOMBARDIER DHC-8-315, JA720A NEAR KITAKOJIMA ISLAND ISHIGAKI CITY, OKINAWA PREFECTURE, JAPAN AT 17:11 LOCAL TIME, JANUARY 18, 2012

December 07, 2012

Adopted by the Japan Transport Safety Board

Chairman Norihiro Goto

Member Shinsuke Endoh

Member Toshiyuki Ishikawa

Member Sadao Tamura

Member Yuki Shuto

Member Toshiaki Shinagawa

1. PROCESS AND PROGRESS OF THE INVESTIGATION

The Japan Transport Safety Board (JTSB) designated an investigator-in-charge and two investigators on January 18, 2012 to investigate this accident. Although the JTSB notified Canada, as the State of Design and Manufacture of the airplane; however, it did not designate its accredited representative. Comments from parties relevant to the cause of the accident were invited. Comments from the related State were invited.

2. FACTUAL INFORMATION

2.1 History of the Flight

According to the statements of the pilot in command (PIC) and the first officer (FO), events developed as follows:

On January 18, 2012, a Bombardier DHC-8-315, JA720A operated by the Japan Coast Guard (JCG) took off from Naha Airport at 14:48 local time (Japan Standard Time: UTC+9 hr) with the PIC, the FO and 7 crew members on board, for marine patrol flight over the East China Sea with the destination to Jahigaki Airport

The accident site

destination to Ishigaki Airport.

The airplane had been carrying out marine patrol flight.

Immediately after the airplane made a left turn near Kitakojima island, the PIC found four birds about 100m ahead. However, there was no time to avoid the birds; accordingly, the airplane had head-on collision with one of them. The FO also spotted the birds and tried to inform the PIC; however, no time was left for him to do so. The event took place at 17:11 near Kitakojima island at 1,000 ft when the airplane was flying at 170 kt.

The PIC looking toward the nose from cockpit could be confirmed some feathers and a little floating of the nose upper door. Considering the safety, he decided to abort the mission and headed for Ishigaki Airport, the destination.

During the flight the indication of the left seat speedometer fluctuated more than that of the right one. Flight control system, engine and electric systems remained normal. The airplane uneventfully landed at the destination at 18:04.

2.2 Injuries to Persons

None

2.3 Damage

Extent of Damage: Substantial

Upper nose section: Damaged area measured 60 cm long by 90 cm wide

Radome bulkhead: Upper part curved backward

GS antenna support: Backward buckling

Frame No. 7: The upper part was deformed in V shape.

The airplane

The damage caused by the bird strike

Damaged area

Extent of damage

2.4	Personnel	(1) PIC Male, Age 42	
	Information	Commercial pilot certificate (airplane)	September 2, 1993
		Type rating for Bombardier DHC8	October 7, 2009
		Class 1 aviation medical certificate	Validity date: April 22, 2012
		Total flight time	4,696 hr 00 min
		Total flight time on the type of airplane	937 hr 40 min
		(2) FO Male, Age 36	
		Commercial pilot certificate (airplane)	August 13,2002
		Type rating for Bombardier DHC8	November 9, 2009
		Class 1 aviation medical certificate	Validity date: July 6, 2012
		Total flight time	1,362 hr 00 min
		Total flight time on the type of airplane	960 hr 35 min
2.5	Airplane	(1) Type: Bombardier DHC-8-315	
	Information	(Serial number : 651, Date of manufacture : October 19, 2007)	
		Certificate of airworthiness	No. TO-23-362
		Validity date: November 10, 2012	
		Category of airworthiness	Airplane, Transport T
		Total flight time	2,858 hr 25 min
		(2) The airplane was equipped with a digit	al flight data recorder (DFDR)
		and a cockpit voice recorder (CVR). The DFDR recorded no aircraft	
		shock or vibration associated with the bird strike, while the CVR	
		recorded the noise which seemingly sounded the bird strike with time	
		signal of 17:11:17. No utterance of both pilots mentioning the spotting	
		of the birds was recorded.	
2.6	Meteorological	Weather observed by the PIC at the time of the event was as follows:	
	Information	17:00 Fine weather, visibility more than 10 km,	
		Wind direction from south-sout	heast, wind velocity 15 kt
		Scattered cloud	
0.7	T C	N M. I. I.D. I	
2.7	Information on	Name: Masked Booby	Woight 191-
	the bird	Size: Length 90 cm, Wingspan 140 cm	, weight 1.5 kg

3. ANALYSIS

3.1	Involvement of	No	
	Weather		
3.2	Involvement of	No	
	Pilots		
3.3	Involvement of	No	
	Airplane		
3.4	Analysis of	The airplane sustained damage due to bird strike at 1,000 ft during	
	Findings	marine patrol flight near Kitakojima island. The PIC stated that the	

airplane made a head-on collision with no time to avoid the birds after he found them while the FO stated that he had no time to inform the PIC of the birds. As this event took place instant after the spotting of the birds, they probably had difficulty to execute avoidance maneuvers against them.

4. PROBABLE CAUSES

In this accident the airplane sustained damage due to bird strike at 1,000 ft during marine patrol flight near Kitakojima island.

5. ACTIONS TAKEN

In response to this accident, the Promotion Administration of Aviation Safety, JCG, informed Regional Coast Guard Headquarters and other pertinent offices of the event to raise the awareness against bird strike on February 1, 2012.