

AIRCRAFT SERIOUS INCIDENT REPORT SI 08/17

SERIOUS INCIDENT INVOLVING HORNBILL SKYWAYS

AIRCRAFT, SUPER KING AIR B200GT,

 REGISTRATION 9M-WSK AT KUCHING

INTERNATIONAL AIRPORT, SARAWAK

ON THE 24 SEPTEMBER 2017

AIR ACCIDENT INVESTIGATION BUREAU

MINISTRY OF TRANSPORT MALAYSIA

i

AIR ACCIDENT INVESTIGATION BUREAU

MALAYSIA

SERIOUS INCIDENT REPORT NO.: SI 08/17

OPERATOR : HORNBILL SKYWAYS SDN. BHD.

AIRCRAFT TYPE : SUPER KING AIR B200GT

NATIONALITY : MALAYSIAN

REGISTRATION : 9M-WSK

PLACE OF INCIDENT : KUCHING INTERNATIONAL AIRPORT,

 KUCHING, SARAWAK

DATE AND TIME : 24 SEPTEMBER 2017

 APPROXIMATELY AT 1805 HOURS (LT)

All times in this report are Local Time (LT) (UTC + 8 hours).

This investigation is carried out to determine the circumstances and causes of the

serious incident with a view to the preservation of life, property and the avoidance

of accidents and incidents in the future and not for the purpose of apportioning

blame or liability (Civil Aviation Regulations 2016, Malaysia).

ii

TABLE OF CONTENTS

SUBJECTS PAGE

A. ABBREVIATIONS

B GLOSSARY

C INTRODUCTION

 SYNOPSIS 1

1. FACTUAL INFORMATION 2

1.1 History of the Flight 2

1.2 Injuries to Persons 4

1.3 Damage to Aircraft 4

1.4 Other Damages 5

1.5 Personnel Information 5

1.6 Aircraft Information 7

1.7 Meteorological Information 10

1.8 Radio Navigation and Landing Aids 12

1.9 Communication 12

1.10 Aerodrome Information 12

1.11 Flight Recorders 13

1.12 Impact Information 13

1.13 Medical Information 15

1.14 Fire 15

1.15 Survival Aspects - Search and Rescue (SAR) 15

1.16 Tests and Research 16

1.17 Organizational and Management Information 16

2. ANALYSIS 17

2.2 General 17

iii

2.2 Safety and operational consideration 18

 2.3 Aircraft touchdown point on the runway. 18

2.4 Awareness of the prewailing weather conditions. 18

2.5 Risk assessment evaluation and decition making method 20

2.6 Crosswind landing techniques and procedures. 21

2.7 Flight crewôs reaction to sudden loss or reduction in visibility. 22

2.8 Effect of windshield wiper. 24

2.9 Workload 24

2.10 Pilot monitoring assertiveness leveland standard calls 25

2.11 Evacuation procedures 25

2.12 Absence of runway centerline light 26

2.13 Airworthiness state of aircraft 26

2.14 Training and effective application of RVR equipment 27

2.15 Disabled aircraft removal 27

3. CONCLUSION 28

3.1 Findings 29

3.2 Probable Cause 30

3.3 Contributory Factors 30

4. SAFETY RECOMMENDATIONS 31

 APPENDICES

 Appendix A - Airfield Layout Aircraft Last Position

 Appendix B - Aircraft Wheel Marks

 Appendix C - Aircraft Pictures Aftermath of the Accident

iv

A. ABBREVIATIONS

A/P : Autopilot

AAIB : Air Accident Investigation Bureau

AFRS : Airfield Fire and Rescue Service

AGL : Above Ground Level

AMSL : Above Mean Sea Level

ATC : Air Traffic Control

ATIS : Automatic Terminal Information System

ATPL : Airline Transport Pilotôs License

Bhd. : Berhad

BSKU : Biro Siasatan Kemalangan Udara

CG : Centre of Gravity

CMV : Converted Meteorological Visibility

CPL : Commercial Pilotôs License

CRM : Crew Resource Management

CRS : Certificate of Release to Service

CSMM : Corporate Safety Management Manual

CSO : Corporate Safety Oversight

DA : Decision Altitude

DCAM : Department of Civil Aviation Malaysia

DME : Distance Measuring Equipment

v

E & M : Engineering and Maintenance

FCOM : Flight Crew Operations Manual

FCTM : Flight Crew Training Manual

FDP : Flight Duty Period

FDR : Flight Data Recorder

ft : Feet

fpm : Feet Per Minute

GA : Go-Around

HSSB : Hornbill Skyways Sdn. Bhd.

ICC : In-charge Crew

ILS : Instrument Landing System

IOE : Initial Operating Experience

ITCZ : Inter Tropical Convergent Zone

kg : Kilograms

km : Kilometres

kts : Knots

KCH : Kuching

LT : Local Time

m : Metres

MAC : Mean Aerodynamic Chord

MAHB : Malaysia Airports Holdings Berhad

MDA : Minimum Descent Altitude

vi

MDA/H : Minimum Descent Altitude/Height

MHz : Megahertz

MIH : Manual Inflation Handle

MR : Maintenance Report

Nm : Nautical Miles

OM : Operations Manual

PA : Passenger Address

PAPI : Precision Approach Path Indicator

PF : Pilot Flying

PM : Pilot Monitoring

QRH : Quick Reference Handbook

RVR : Runway Visual Range

RA : Radio Altitude

SEP : Safety Emergency Procedure

Sdn. : Sendirian

SMS : Safety Management System

SPECI : Special Weather Report

TEM : Threat and Error Management

TOGA : Take Off Go-Around Mode

TRE : Type Rating Examiner

TRI : Type Rating Instructor

WQAR : Wireless Quick Access Recorder

vii

YD : Yaw Damp

B. GLOSSARY

CMV :

Converted Meteorological Visibility is a values equivalent to

RVR which is derived from meteorological visibility. It is

converted using specific mathematical formula that is based

on the available approach and runway lightings, as well as

daylight or night hours.

Drift Angle :

 Angle between aircraft heading and the track.

FTL :

Flight Time Limitation scheme is a flight and duty time

limitation that is developed by the regulatory authority and

FTL is intended to prevent the daily and cumulative effects

of fatigue among the crew members.

Go-around :

Aborted landing of an aircraft that is in final approach.

RVR :

Runway Visual Range is the distance over which the pilot of

an aircraft on the centreline of the runway can see the

runway surface markings or the lights delineating the

runway or identifying its centreline. RVR is normally

expressed in feet or meters.

Transmissometer:

An instrument for measuring the extinction coefficient of the

atmosphere, and for the determination of visual range. It

operates by sending a narrow, collimated beam of energy

(usually a laser) through the propagation medium.

The measured visibility is given in the Runway Visual

Range (RVR) values.

Wave-off : Similar to a go-around, a wave-off is normally performed

below the minimum descent altitude or height (MDA/H) or at a

height close to the ground.

viii

INTRODUCTION

The Air Accident Investigation Bureau of Malaysia.

The Air Accident Investigation Bureau (AAIB) is the air accident and serious incident

investigation authority in Malaysia and is responsible to the Minister of Transport.

Its mission is to promote aviation safety through the conduct of independent and

objective investigations into air accidents and serious incidents.

The AAIB conducts investigations in accordance with Annex 13 to the Convention

of the International Civil Aviation and the Civil Aviation Regulations 2016 of

Malaysia (CARM).

In carrying out these investigations, the AAIB will adhere to ICAOôs stated objective,

which is as follows:

ñThe sole objective of the investigation of an accident or incident shall be the

prevention of accidents and incidents. It is not the purpose of this activity to

apportion blame or liability.ò

Accordingly, it is appropriate that the AAIBôs reports should not be used to assign

fault or blame or determine liability, since neither the investigation nor the reporting

process has been undertaken for that purpose.

1

SYNOPSIS

On 24 September 2017, at 1605 LT, a Hornbill Skyways Sdn. Bhd. (HSSB) Super

King Air, B200GT registration 9M-WSK was performing a non-scheduled

communication flight from Mukah Airfield (WBGK) to Kuching International Airport

(WBGG), Sarawak with 4 passengers and 3 crew on board. Upon landing on runway

25 at Kuching International Airport, the aircraft experienced runway excursion to the

right of the runway pavement. The weather was cloudy and heavy downpour with

cross-wind from the left during the final phase of the landing and also during landing

roll.

The aircraft travelled approximately 600 meters on the soft ground parallel to the

runway before coming to a stop parallel to the runway heading of 255 degrees. The

nose gear collapsed just before the aircraft came to a complete halt position.

All the passengers and crew were safely evacuated from the aircraft using the

Airstair Entrance Door. No injuries were reported however the aircraft sustained

damages to the nose gear assembly and also the lower fuselage aft of the nose gear

as a result of the runway excursion. The runway was closed for approximately 6

hours to allow recovery of the aircraft from the occurrence site to the Hornbill hangar.

Two (2) investigators from the AAIB were sent to Kuching on 25 September 2017

and investigation begun at the accident site on the same day.

The investigation was led by Investigation-in-Charge, Capt Datoô Yahaya bin Abdul

Rahman. The investigation was assisted by three Hornbill Skyways Sdn. Bhd.

(HSSB) personnels as an expert on the aircraft type.

2

1. FACTUAL INFORMATION

1.1 History of the Flight

1.1.1 On 24 September 2017, a Malaysia registered fixed-wing aircraft, Super King

Air B200GT, registration 9M-WSK, was operating a non-scheduled passenger

flight. The flight departed Kuching International Airport (WBGG), Sarawak at

0740 LT to Mukah Airfield (WBGK) with 7 persons on board. It arrived Mukah

Airfield at 0825 LT and the flight was uneventful.

1.1.2 After securing the aircraft, the crews proceeded to Mandarin Hotel in Mukah

Town for lay over as the tentative departure was at 1630 LT. At 1500 LT after

checking out from the hotel, they proceeded to the airport for a standby duty.

The passengers arrived at the airport at about 1710 LT. All the passengers

boarded the aircraft and the crews performed a short briefing. The Pilot-In-

Command as pilot monitoring (PM) occupied the left hand seat and the co-

pilot as pilot flying (PF) occupied the right hand seat. The weather at Mukah

Airfield was fine and Visual Meteorological Condition (VMC), and the weather

at Kuching Aerodrome was reported to be fine as well and VMC. Engine start

up procedure carried out by the crew and take off brief was done satisfactorily.

The flight controls were handed to the copilot as the PF for the sector from

Mukah to Kuching.

1.1.3 Static take-off technique was adopted by PF for the take-off runway 26. The

aircraft take-off safely on runway 26 and the departure time was 1727 LT with

the same 4 passengers and 3 crew on board. The fuel remaining during start-

up was 1900 pounds and the aircraft climbed to Flight Level 160 as requested.

1.1.4 During the cruise, the PM obtained weather information from Kuching ATIS

(0830 UTC), amongst others were ILS runway 25 in use, surface wind 080/03,

8 Kilometer visibility and QNH 1009.

1.1.5 While decending for IDSAG way-point, Kuching Radar reported raining over

the runway with visibility of 7 Kilometers. The PM apprehensive about the

latest weather information and counter-checked the weather using company

HF frequency. He was informed of the slight rain over the airfield and decided

to continue the flight as they were satisfied on the overall conditions and

observed the flight was still VMC.

1.1.6 At this juncture, the landing brief on instrument landing and missed approach

procedure was carried out by the crews.

3

1.1.7 At ENREX way-point, the flight had established the ILS Localizer normally.

Kuching Director (Approach Radar) instructed the crews to transfer the

frequency to Kuching Tower of 118.1 KHz. Upon established with Kuching

Tower, they were informed that the surface wind of 170/10 knots cleared to

land on runway 25.

1.1.8 PM advised the PF that the cross-wind was 10 knots from the left and

acknowledged by the PF. At the same time, the PF asked the PM whether he

could hand over the controls if he encountered difficulty in handling the aircraft

later on. PM agreed and advised him to adhere with the handingover controls

procedure. The PM noticed that the PF was still maintaining his composure.

1.1.9 The PF called for Approach Flaps at one dot below Glide Path and Landing

Gears were lowered at about 1800 feet on pressure altitude (PA). At

approximately 1500 feet on PA during the approach, the PM claimed that he

was able to see the runway lights and approach lights clearly. Full Flaps were

lowered at 1000 feet on PA upon request by PF. The aircraft was configured

to land with the co-pilot (PF) still on the controls.

1.1.10 At 500 feet on PA call-out, PM noticed that the AP and YD was disengaged.

PM acknowledged that by saying óstabilizedô after conforming that the

approach was stabilized and normal. PM advised the PF that the Vref speed

was 100 knots, but due to the cross-wind component, he advised PF to

maintain 105 knots for the approach which was concurred by PF.

1.1.11 At approximately 300 feet on PA, PF made a request to the PM to take over

control of the aircraft. The handing over control procedure was observed and

the PF now was the Pilot-In-Command, whereby the co-pilot assumed the

responsibility of PM. (Form this time onward the PF was the PIC and the PM

was the Co-Pilot)

1.1.12 PF continued the approach and admitted that the weather condition was

raining with reduced forward visibility but rather smooth without significant

turbulene. Forward speed was maintained round the target speed of 105

knots throughout the final approach.

1.1.13 Approach to land was normal until 10 feet call-out, whereby the PF started to

reduce both engine power and started to flare the aircraft. At this moment,

rain intensity increased and obscured the forward visibility even though the

wipers were at high speed setting. Moments later, the PF realised that the

aircraft made contact and rolled on the runway. The PM said ólights sir, lights

sirô when he noticed a row of lights approaching towards the aircraft from the

4

right at an angle of about 10 to 15 degrees. PF applied maximum left rudder

in order to manoeuvre the aircraft back to centre of the runway, however, the

action failed and the aircraft continued its direction to the grass parallel with

the runway. The aircraft came to a complete stop on the soft ground parallel

to the runway in between Taxiway A1 and A2 (closer to Taxiway A1) with both

the engines still running.

1.1.14 The engines were immediately shut down and there was no sign of smoke or

fire. All the occupants were safe and not injured. Radio-call was made by the

PM for assistance. Approximately at 1807 LT, Kuching Airport AFRS arrived

at the scene. All occupants disembarked the aircraft through the aircraft

Airstair Entrance Door unassisted. There was no post accident fire and the

aircraft sustained substantial damage especially at the nose-wheel assembly.

1.2 Injuries to Persons

No injuries were recorded on any of the passengers or crews on board or any

civilian outside the aircraft.

1.3 Damage to Aircraft

1.3.1 Initial inspection found that the fuselage nose section area between Station

Number 14 and 94 was severely damaged. The nose radome which housed

the weather radar was deformed and distorted due to impact with the ground.

The nose landing gear attachment bolts were found broken with the support

structure badly damaged due to the nose landing gear collapsing. The nose

landing gear doors were found totally damaged and detached from their

attachment fittings. The forward fuselage section area skin had signs of

wrinkling and buckling thus causing difficulty in opening up the side access

panels to gain access to the forward avionics compartment. Both the pitot

probes located near the radome were also found damaged.

1.3.2 The left propeller assembly blades were found bent and deformed due to the

engine sudden stoppage upon impact with the ground. The left engine nose

cowl had traces of mud and soil got into the engine intake. The right propeller

assembly blades also suffered similar damage where all the blades bent and

deformed. The right engine also had traces of mud and soil got into the engine

intake. There was no visible sign of fuel or oil leak from both engines.

1.3.3 The left and right main landing gear assemblies including wheels and brakes

were all covered by mud. There was no visible sign of fuel leak at the main

landing gear wheel well area. Both the left and right wing section also had no

signs of fuel leak from the wing tank access panels. Visual inspection carried

out on the aft fuselage section found normal except the rudder was deflected

5

to the right due to the nose landing gear collapsed and detached from its

attachment mount. Through special detailed structural inspection is required

to determine the extent of the damage.

1.4 Other Damages

One of the runway edge light cover on the right-hand side of the runway near

A1 intersection was damaged by the aircraft wheel.There were minor

damages to the runway surface around the areas where the aircraft exited

the runway and also where the aircraft was subsequently towed from its final

stopping position to General Aviation Apron of Kuching International Airport.

1.5 Personnel Information

1.5.1 Captain

The Captain is male and he is 56 years old. He held a Commercial Pilotôs

License with Instrument Rating (CPL/IR) that was issued on 11 August 1988

by the Department of Civil Aviation, Malaysia. The validity of the CPL/IR

License, ratings and flying hours are listed in the following table:

Subjects Details

Age 56 years old

Medical Valid until 28 February 2018

Total Hours 8,904:17

Total Hours on Type 1,736:50

Command Hours on Type 1,732:33

Last LPC 17 June 2017

Last Line Check 20 May 2017

Last Instrument Rating Renewal 02 March 2017

Hours in last 28 days 25:40 (excludes the incident sortie)

Rest Hours Prior to Incident 8:55

The Captain served as a senior officer and pilot in the Royal Malaysia Police

(RMP) until his optional retirement. After his retirement, he joined Hornbill

Skyway Sdn. Bhd. on the 01 December 2010 as a contract pilot.

6

The B200GT Type Rating Training for this Captain was completed in

accordance with the Type Rating Training Program developed by HSSB. The

training program comprises the following:

a. Type Rating Training (Type Techincal & Flying Phases).

b. Type Rating Endorsement Check (LPC) ï 1 Sortie.

c. Line Operations Flight Training (LOFT) ï 3 Sectors.

d. Line Check (LC) ï 1 Sector.

e. Safety Emergency Procedures (SEP).

f. Dangerous Goods Awareness.

The Captain completed all the above requirements and was cleared on-line

on the 28 December 2010.

1.5.2 Co-Pilot

The Co-pilot is a First Officer. He is a male and he is 32 years old. He held a

Commercial Pilotôs License (CPL) that was issued on 05 October 2011 by the

Department of Civil Aviation, Malaysia.The validity of the CPL/IR License,

ratings and flying hours are listed in the following table:

Subjects Details

Age 32 years old

Medical Valid until 28 February 2018

Total Hours 735:21

Hours on Type 565:20

Command Hours on Type 0

Last LPC 30 September 2016

Last Line Check 12 April 2017

Last Instrument Rating Renewal 27 November 2016

Hours in last 28 days 5:00 (excludes the incident sortie)

Rest Hours Prior to Incident 8:55

1.5.3 Air Traffic Controllers at Kuching Control Tower

The officers on duty in Control Tower were Tower Supervisor, Aerodrome

Controller, Surface movement Controller and Tower flight Data. All the

Controllers held the required valid licenses and had experience to perform

their functions at their respective work positions.

7

1.6 Aircraft Information - Aircraft status as of 24 September 2017

1.6.1 Construction and Serial Number

 The Super King Air B200GT aircraft (9M-WSK) was constructed in June 2007

 with serial number BY-8.

1.6.2 Ownership and Registration

The aircraft is owned by Hornbill Skyways Sdn. Bhd... It was initially registered

in Malaysia as 9M-WSK on the 18 June 2010.

1.6.3 Certicate of Registration and Validity

 The present Certificate of Registration in replacement of the initial Certificate,

is issued for the period from 07 April 2017 to 06 April 2020 with Certicate

Number AR/17/115.

1.6.3 Certificate of Airworthiness

DCAM issued the Certificate of Airworthiness No. M.1248 for the validity

period from 27 September 2016 to 14 October 2017.

1.6.4 Aircraft Total Flight Hours and Landings

According to aircraft Technical Records, the aircraft had accumulated a total

of 2,442:18 flight hours and 2,339 landings.

1.6.5 Engines Type and Part & Serial Number/Cycles/Hours

According to aircraft Technical Records, the aircraft is fitted with two Pratt &

Whitney PT6A-52 Engines (engine 1 and engine 2).

Engine 1

Part Number (PN) : 3072554-01

Serial number (SN) : PCE-RX0012

Cycles since New (CSN) : 2,315

Time (Hours) Since New (TSN) : 2,442:18

Engine 2

Part Number (PN) : 3072554-01

Serial Number (SN) : PCE-RX0016

Cycles since New (CSN) : 2,243

8

Time (Hours) Since New (TSN) : 2,442:18

1.6.6 Seating Configuration

The aircraft is configured with 2 pilot seats, 6 passenger seats and 1 toilet

seat.

1.6.7 Weight and Balance & Fuel Balance from Mukah to Kuching

The Maximum Take-off Weight (MTOW) and the Maximum Landing Weight

(MLW) allowable for the aircraft is 12,500 lbs.

Based on completed Weight and Balance Sheet, the total fuel balance before

start-up was 1,900 lbs., the total fuel balance at take-off was 1,810 lbs. (after

minus 90 lbs required for start-up, taxi and take-off) and the total fuel balance

during landing at Kuching Airport was 1,300 lbs.

The calculated aircraft weight during take-off was 11,812.2 lbs. with Centre of

Gravity (CG) at 188.964 in. aft of Datum.

The calculated aircraft weight during landing was 11,302.2 lbs with CG of

189.2 in. aft of Datum.

The Zero Fuel Weight then was 10,002.2 lbs with CG of 190.117 in. aft of

Datum.

The CG range for that flight sector was between 188.964 in. and 189.2 in. aft

of Datum, which was within the aircraft Weight and Balance CG

Limitation of 181 in. to 196.4 in. aft of Datum.

The aircraft weight at the time of incident at Kuching Airport was

approximately 11,337.2 lbs with a total fuel balance of about 1,335 lbs.

inside the two main fuel tanks.

1.6.8 Deferred Item

Based on the aircraft Technical Records, there was no deferred item during

the time of incident.

1.6.9 Maintenance History

Aircrat Type Beechcraft SKA B200GT

Serial No. BY-08

Engine Model Pratt & Whitney PT6A-52

9

Propeller Model Hartzell HC-E4N-3G

Date of Incident 24 September 2017

These were the maintenance tasks accomplished on the aircraft 1 year prior to the

incident based on the aircraft technical records.

1.6.10 Major Checks

a. Phase 1 Inspection and Engine Minor Inspection carried out on 21 Oct

2016 at 2237:44 aircraft hours.

b. Phase 2 Inspections Engine Minor Inspection carried out on 15 Sept 2017

at 2435:30 aircraft hours.

1.6.11 Major Components

a. Oxygen cylinder and regulator assembly replaced on 21 Dec 2016 at

2296:04 aircraft hours due for hydrostatic test and overhaul.

b. Left starter generator replaced on 31 Jan 2017 at 2313:42 aircraft hours

due for overhaul.

c. De-ice distribution valve replaced on 29 March 2017 at 2327:49 aircraft

hours due to surface deice system unserviceable.

d. Right main landing gear actuator replaced on 7 April 2017 at 2327:49

aircraft hours due to hydraulic leak.

e. Left and right propeller tachometer generator replaced on 24 July 2017 at

2412:33 aircraft hours due for replacement.

f. Right propeller assembly sent out for repair on 21 Aug 2017 at 2419:00

aircraft hours at ST Aerospace Singapore due for slip ring replacement.

1.7 Meteorological Information

Information from meteorological station revealed that bad weather has

occurred at LTAB Kuching from 6pm to 7pm, Sept. 24 Sept. 2017. The radar

echoes indicated that the formation of active cloud clusters in the event that

satellite images show small active clouds. The duty officer also predicted

lightning / rain storm and strong gusty winds of 34 knots at the time.

10

METAR WBGG 240930Z 08003KT 7000 FEW015CB SCT020 BKN300

31/25 Q1007 NOSIG RMK F05 R68 1CB NE+SE z A/R

METAR WBGG 241000Z 12007KT 060V170 2000+TSRA FEW015CB

SCT020 BKN150 30/25 Q1008 TEMPO 2000 TSRA RMK F95 P-33.3 R71

1CB SE+S tlo SE-S

WBGG 240500Z 2406/2506 13005KT 8000 FEW020 BKN150 TEMPO

2406/2410 4000 TSRA FEW015CB SCT020

SPECI WBGG 241008Z 16013G34KT 120V210 0500 +TSRA FEW015CB

SCT020 BKN150 26/23 Q1008 TEMPO 1000 TSRA RMK F95 2CB NE+SES

tlo NE+SE-S l NE+SE-S

11

1.8 Radio Navigation and Landing Aids

Kuching International Airport is equipped with DVOR/DME (VKG 114.5 MHz

CH 92X), ILS/LLZ (IKG 110.3 MHz), GP/DME (335 MHz CH 40X) and NDB

(AN 402 KHz). All the aids are on 24 hours operations.

1.9 Communication

Flight 9M-WSK was in communication with Kuching Director (Approach

Radar) on frequency 120.2 MHz prior to being transferred to Kuching Tower

on frequency 118.1 MHz approximately at 1755 LT.

24 hours operations of Radar monitored Air Traffic Services are provided

within Kuching Flight Information Region (FIR). They are available on

frequencies of 134.5 MHz and 120.2 MHz.

1.10 Aerodrome Information

Kuching International Airport provides 24 hours operations daily. It has a

single runway (Runway 07/25). Runway 25 is a precision approach runway

12

equipped with an Instrument Landing System (ILS), while Runway 07 is a

non-precision approach runway.

1.10.1 Runway 25 Approach and Runway Lighting and Marking

The lighting system of Runway 25 includes CAT 1 High Intensity Approach

Lights, Precision Approach Path Indicator (PAPI), runway threshold green

lights, runway edge white/yellow lights, runway end red lights, Turn Pad Edge

Blue Lights and Wingbar Green Lights

The markings of Runway 25 comprise of Runway Designation marking in the

form of runway number - 25, Threshold marking, Touchdown Zone marking,

Runway Centerline, Aiming Point marking, Side Stripe and Turn Pad marking.

1.11 Flight Recorders

1.11.1 Cockpit Voice Recorder (CVR)

The aircraft was equipped with one Fairchild A2100/L3 Communications

Corp. Recorder with Serial Number: 000454782 and Part Number: 21001010-

00.

1.11.2 Flight Data Recorder (FDR)

The aircraft is not installed with any Flight Data Recorder.

1.12 Impact Information

The aircraft stopped on the grass area parallel to Runway 25 in between

Taxiway A1 and A2 (closer to Taxiway A1).

During the on-site inspection and assessment, only a few photographs were

taken with focus on the aircraft at grass area. There was no visible aircraft

tyre mark or trace indicating the touchdown point and the landing roll till the

runway edge where the incursion to the grass area took place. The tyre traces

and marks could have been washed away due to heavy precipitation during

landing or the landing was carried out smoothly without any abnormal impact

or hard braking leaving no visible trace or mark.

13

Images

The four images below show the condition of the aircraft after the incident.

 Figure 4

 Figure 3

14

 Figure 5

 Figure 6

15

1.13 Medical Information

All the passengers and crews were not sent for medical examination by any

medical officer at any hospital in Kuching immediately following the incident

as they were found in good and normal physical as well as mental condition.

None of them had any slightest form of visible injury or suffered any form of

minor bodily injury or impairment during the incident or evacuation

procedures.

1.14 Fire

There was no fire being reported, nor did the investigation reveal any

evidence of fire during and after the incident.

1.15 Survival Aspects ï Search and Rescue (SAR)

All the passengers and crews survived the incident without any bodily injuries

or fatalities.

As the incident took place within the perimeter of the aerodrome and all the

passengers as well as crews were accounted for and well, there was not

necessity for any specific SAR operations except the recovery operations

which resulted about six hours of airport closure. The incident was survivable.

1.16 Tests and Research

 To be incorporated in the Final report. (If any)

1.17 Organization and Management information

 The HSSB Organization and Flight Operations Organization Structures were in

conformance with DCA requirements.

16

2 ANALYSIS

2.1 General

2.1.1 The Captain and First Officer had valid pilotôs licence and qualified in

accordance with applicable Regulations and Operatorôs requirements. They

had been active in flying.

2.1.2 The Captain and First Officer had valid Medical Certificates and were medically

fit to perform the flight.

2.1.3 The Flight Duty Period (FDP) and Rest Period that were provided for the pilots

prior to their duty were in accordance with the Flight and Duty Time Limitation

Scheme in companyôs Operations Manual Part A approved by Department of

Civil Aviaton Malaysia.

2.1.4 The Air Traffic Controller who was on duty and handled 9M-WSK was qualified

and had experience to perform the required function.

2.1.5 The aircraft was properly certificated, equipped and maintained in accordance

with the regulations and approved procedures. The aircraft did not have any

technical problem or deferred technical defect during the flight and also the

time of incident.

2.1.6 Based on the post incident on-site inspections on the aircraft performed by the

companyôs engineering team, there were no signs of any system

failure/malfunction or other defects that might have contributed towards the

incident.

2.1.7 On-site post incident inspection on the runway for probable touch-down point

to the point of runway excursion did not reveal any tyre marks or skid marks.

This could be due to the effect of rain and wet runway surface. Based on this

situation, there is insufficient evidence to indicate that the aircraft had

experienced hard landing or skidding.

2.1.8 Based on weather reports, the weather conditions at Kuching International

Airport prior to and during the incident were from moderate to bad. Initially,

there were light rains and left crosswinds which intensified progressively and

eventually developed into heavy rains with strong left cross-winds as well as

low visibility over the runway by approximately 1800 local time. There was no

windshear reported by any party or encountered by any aircraft prior to the

incident.

17

2.2 Safety and Operational Considerations

2.2.1 The investigation team conducted analysis of the evidence that were presented

to determine the causal and contributory factors related to the incident. The

following safety and operational factors were considered:

2.2.2 Awareness of the prevailing weather conditions.

2.2.3 Risk assessment and evaluation with regards to making an approach during

an approaching and intensifying weather condition over the airfield.

2.2.4 Crosswind landing techniques and procedures.

2.2.5 Flight crewôs reaction to sudden loss or reduction in visibility while approaching

the runway (below MDA/DA) or seconds before flaring for landing.

2.2.6 Pilot Monitoring assertiveness level and standard callouts.

2.2.7 Absence of runway centerline lights at Kuching International Airport that has

higher exposure to inclement weather conditions.

2.2.8 Possibility of aquaplaning due to possible standing water on runway.

2.2.9 Training and effective application of RVR information by ATC and flight crews.

2.2.10 Airworthiness state of aircraft.

2.3 Aircraftôs touchdown point on the runway:

There was no visible aircraft tyre mark or trace indicating the touchdown point

and the landing roll on the runway except the point and marks of right runway

excursion to the grass area. This could be due to the fact of soft landing on

wet runway surface during heavy rain.

2.4 Awareness of the prevailing weather conditions by flight crews:

2.4.1 During start-up at Mukah Airport, the weather condition at Kuching

International Airport then was reported to be fine and VMC. The flight crews

had no information that an adverse weather condition was due to take place

approximately at 1800 local time over Kuching Airport. The aircraft departed

Mukah Airport at 1727 local time.

18

2.4.2 During cruise and in preparation for descent and approach at Kuching Airport,

the PM obtained weather information from Kuching ATIS (transmitted since

0830 UTC i.e. 1630 local time which was outdated by about 1 hour 15 minutes),

transmitting information ILS runway 25 in use, surface wind 080/03 knots, 8

Kilometers visibility and QNH 1009.

2.4.3 While decending towards IDSAG way-point, Kuching Radar reported that it

was raining over the runway with visibility of 7 Kilometers. The PM noted the

latest weather information and counter-checked with company Operations

Room using HF. He was also informed that there was slight rain over the

airfield. The flight was continued as they were satisfied with the overall weather

conditions and observed that the flight was still in VMC. At this juncture, the

briefing for instrument approach for landing and missed-approach procedure

was carried out between the flight crews.

2.4.4 Upon established on Localizer of runway 25 and contact with Kuching Tower,

they were informed that there was moderate rain over the airfield with surface

wind of 170/10 knots and surface visibility of 5000 meters. There was no

deteriorating weather conditions alert from any party then and the flight crews

also did not anticipate any adverve weather condition ahead.

2.4.5 After establishing the Localizer and during the approach, the flight crews were

aware of 10 knots cross-wind from the left. They did not anticipate any difficulty

in the approach and landing based on the weather conditions then as the flight

was still in VMC. While descending through approximately 1,500 feet on

pressure altitude, the PM claimed that he was still able to see the approach

lights and runway lights clearly. The PF was also aware that it was raining with

reduced visibility and the wind speed was steady without significant turbulence.

There was no mention of RVR from any party.

2.4.6 The approach for landing was continued with no indication of any hesitation

from the flight crews and the aircraft was progressively configured to land

based on standard procedures.

2.4.7 The aircraft was óstabilizedô while descending through 500 feet on pressure

altitude and the speed was maintained at 5 knots above Vref due to

considerable left cross-wind and possible turbulent condition. The moderate

weather information obtained from ATCs earlier and the acceptable current

weather condition as well as forward visibility during the final phase of approach

led them to believe that there was no considerable threat to the landing and no

necessity for early visual goaround. The flight was continued up to flaring point

in moderate rain

 condition.

19

2.4.8 While flaring for landing at approximately 10 feet above the runway, the rainfall

intensity suddenly increased tremendously and obscured the forward visibility

totally even though the windshield wipers were at high speed setting. Actually,

the flaring and touchdown was conducted into intensifying adverse weather

condition which happened over the relevant portion of the runway from the

flaring point onwards. The PF was abruptly caught is such an unexpected

intense situation with no better option but just held on to the control and

continued with the touchdown with no forward visibility for directional control or

corection. The loss of forward visibility and sudden increase of crosswind of

about 34 knots from the left as reported definately contributed to this runway

excursion incident. The flight crews did not assess and anticipate accurately

the severity of such adverse weather condition which was due to take place at

that time.

2.4.9 Operating in the region that falls within the Inter Tropical Convergent Zone

(ITCZ) can be challenging in terms of the weather system that often involves

thunderstorm activities and heavy rains. Having the knowledge of the local

weather phenomena is a crucial element of flight operations aimed at

recognizing and managing the potential threats that are associated with it. It is

equally important that the operating crews are provided with the latest weather

updates and trend information to enable the crew to conduct a proper and

timely evaluation of the current and potential threats.

2.5 Risk assessment, evaluation and decision making method:

2.5.1 In deciding whether it is acceptable to commence an approach in marginal or

reduced visibility condition, the flight crew should consider reference and

compare the actual weather presented to them against the minimum

published visibility or RVR in the charts.

2.5.2 There was no confirmation and discussion of available RVR by the flight crews.

The approach and landing was continued and executed just by visual contact with

the approach and runway lights without proper and correct reference of available

RVR until landing.

2.5.3 Over the last 20 minutes or so, the weather was actually building up and

intensifying progressively with light to moderate rain, increasing wind velocity and

reducing visibility.

20

2.5.4 The flight crews had no further briefing or discussion for the necessity of going

around or diversion in situations of sudden deterioration of weather condition

when below MDA/DA, failure to maintain runway centerline or losing visual

reference due to heavy rain. The visual condition during the final phase of

approach indicated to them that there was no threat for their continued

approach and landing. The crews appeared to be only relying on one aspect

of the weather criteria which was the available visibility in their decision.

2.5.5 From the CVR, the cockpit environment appeared to be condusive for effective

communication between crew members. There was no sign of hostility or

power gradient that could hamper open communication.

2.5.6 It was evident that the flight crew did not use adequate risk management

strategy in identifying all the potential threats that were related to the approach

and landing in reduced visibility, strong crosswind, heavy rain and

thunderstorm conditions. The potential threat of wind shear, microburst,

turbulence, or sudden drop in visibility during the approach, or landing on the

runway potentially contaminated by standing water were also not totally

considered.

2.6 Crosswind landing technique and procedure:

2.6.1 As the aircraft was not equipped with FDR, therefore, there was no information

available pertaining the flight profile of the aircraft during the final phase of

approach, landing and until the stopping point of excursion.

2.6.2 The aircraft Flight Manual and the Standard Operating Procedure (SOP)

contained in Operations Manual Part B have not outlined any specific

procedure or technique for crosswind approach and landing. However, the

pilots are trained and advised to adopt the óDe-Crabô or óSideslipô basic

handling techniques accordingly.

a) De-Crab Technique:

On final approach, a crab angle is established with wings level to maintain

the desired track. Just prior to touchdown while flaring the airplane,

downwind rudder is applied to eliminate the crab and align the airplane

with the runway centerline. As rudder is applied, the up-wind wing sweeps

forward developing roll. Hold wings level with simultaneous application of

aileron control into wind. The touchdown is made with cross controls and

both gear touching down simultaneously. Throughout the touchdown

phase, upwind aileron application is utilized to keep the wings level.

21

b) Sideslip Technique:

The initial phase of the approach to landing is flown using the crab method

to correct for drift. Prior to the flare, the airplane centerline is aligned on or

parallel to the runway centerline. Downwind rudder is used to align the

longitudinal axis to the desired track as aileron is used to lower the wing

into the wind to prevent drift. A steady sideslip is established with opposite

rudder and low wing into the wind to hold the desired course. Touchdown

is accomplished with the upwind wheels touching just before the

downwind wheels.

2.6.3 The demonstrated maximum crosswind limit for this aircraft is 20 knots and the

crosswind during the approach phase was only about 10 knots from the left.

However, the left crosswind as reported actually increased to about 34 knots

(not known to pilots during flight) during the final phase of flaring and landing.

The sudden loss of forward visibility and runway reference as well as the

crosswind exceeding the demonstrated limit certainly were the main

contributing factors to this runway excursion incident.

2.6.4 The PF immediately applied full left rudder in trying to correct the runway

excursion in response to the call-out ólights sir, lights sirô by PM. However, the

corrective force could not stop the aircraft from runway excursion but only

managed to align the aircraft heading almost to the runway heading.

2.7 Flight Crewôs response to sudden reduction in visibility while
approaching the runway below MDA/DA or flaring and landing:

2.7.1 Reduction in visibility

A sudden reduction in forward visibility and increase of left crosswind speed

during flaring for landing was not anticipated by the pilots.

The crew mentioned that they could continuously see the approach and

runway lights during approach until flaring for landing. The windshields wipers

were set at high speed.

The reduction in visibility from around flaring point onwards was contributed

by the sudden increase in the intensity of rain which made it totally unable to

identify forward visual references.

22

The unexpected loss of forward references resulted in positional and

directional uncertainty to the flight crews.

2.7.2 Preparedness for go-around

Approach and landing incidents/accidents are often avoidable with a proper

and timely decision to go-around. Therefore, preparation for go-around is an

important defence for preventing an undesired state of the aircraft upon

landing.

Flight crew must always be go-around minded until it can be made certain

that the aircraft is at the correct configuration and will remain within the

confines of the runway both laterally and longitudinally for the landing.

In this incident, the PF mentioned that he did not consider going around as

the aircraft was being flared for landing touchdown at the height of only about

5 to 10 feet above the runway. There was no visible and positive reference

for a safe go-around (balked landing procedure) at that altitude in full landing

configuration.

In order to be go-around prepared or go-around minded, it is essential that

applicable briefings, standard calls, task sharing and cross checking activities

are carried out diligently as per established procedures. This is an important

factor as no two approaches are the same in terms of executing the published

approach and go-around procedures, as well as the potential threats

surrounding the airport, the weather, aircraft and the operating crew.

Missed-approach or go-around maneuvers for this aircraft that were practised

in the simulator or during OPC/LPC in actual aircraft are normally executed

from MDA/DA or visually not below 100 feet above ground level (runway),

while on line flying this could be done from a range of approach altitudes until

touchdown.

There is not much emphasis given to performing a go-around from below

MDA/DA in unfavourable weather conditions or in any abnormal situations.

The standard callouts as stipulated in the aircraft SOP only applicable to

normal approach callouts. However, there is no standard callouts for any

abnormalities during flight or approach for landing.

Based on CVR, the standard callouts between pilots during the approach and

landing phase were not practiced fully.

23

The flight crew must be aware that although the ólandingô was to be executed,

due consideration must be given to the unpredictable effect of heavy rain,

strong wind and thunderstorm on the prajectory of aircraft approaching the

runway, or any other reason that could prevent a safe landing, and to take

appropriate actions that would provide a safe outcome.

Balked landing procedure as stipulated in the aircraft Checklist is applicable

to this low level go-around. However, due to no forward reference, aircraft just

above the runway in full landing configuration at landing speed, the PF left

with no other safer option except to continue with the landing.

2.8 Windshields wipers:

2.8.1 The wipers were set at HIGH speed.

2.8.2 Even though the wipers were intended to clear the windshields for better

forward visibility, the flight crew must be aware of the possibility of rapid

reduction in visibility due to sudden increase of rainfall intensity.

2.9 Workload:

2.9.1 Based on CVR, the communication between pilots was minimal which

suggested that they were not in any stressful or increased workload situation.

2.9.2 The interview conducted on pilots also suggested that the overall flight

condition, the approach for landing was normal with no additional workload.

2.10 PM assertiveness level and standard calls:

1.10.1 Based on CVR and interview, during the last phase of approach, the PF only

made one comment óstrong windô and then handed the control over to the

Captain. The next non-standard call by PM was ólights sir, lights sirô after the

aircraft had landed and was rolling towards the right side of runway, which

resulted in runway excursion.

2.10.2 The handing over and taking over process was completed smoothly as the

aircraft was in óstabilized conditionô. The taking over pilot (Captain) who

continued as PF until landing was TRI and also experienced Flight Instructor.

The completion of this process at that altitude was common to the Captain

and that situation did not suggest any possible factor in contributing to the

incident.

24

2.10.3 There was no assertive or abnormal call by any flight crew from the initial

approach point. The available information suggested that the flight was

normal without any constraint of unfavourable weather and the aircraft was

configured progressively for landing.

2.11 Evacuation procedure:

2.11.1 After the unexpected departure from the paved surface of the runway, the

aircraft continued its direction onto the right grass area. It came to a complete

stop on the soft ground parallel to the runway in between Taxiway A1 and A2

(closer to Taxiway A1).

2.11.2 The Captain carried out full engines shut down and radio-call was made by

the PM to Kuching Tower for assistance immediately. It was raining heavily

and there was no sign of fire inside or outside the aircraft. There was also no

other imminent danger to the aircraft or its occupants. Therefore, there was

no urgency for immediate evacuation and all the three crews and four

passengers remained in the aircraft until the arrival of Kuching Airport AFRS

personnel at approximately 1807 local time.

2.11.3 All the crews and passengers exited the aircraft unassisted through the

aircraft Airstair Entrance Door which was opened and lowered by the flight

assistant.

2.11.4 The crews and passengers were later transported to Hornbill Skyways Hangar

building at Kuching Airport using vehicle provided by airport authority.

2.11.5 No injury was reported on anyone of the crews and passengers or any civilian

outside the aircraft.

2.12 Absence of runway centerline lights at Kuching Airport which has higher
exposure to inclement weather conditions:

2.12.1 Kuching Airport runway is not equipped with centerline lights. The

unavailability of runway centerline lights is common among domestic stations

in Malaysia.

2.12.2 Although runway centerline lights is not a requirement as per ICAO Annex 14

Aerodromes Standards for Category 1 Airport, the availability of the runway

centerline lights is certainly beneficial when operating in marginal visibility in

heavy rain, mist, fog or haze which are common types of precipitation in this

region, especially at night.

25

2.12.3 Airports including Kuching International Airport that have higher exposure to

inclement weather conditions based on the meteorological and risk factor

studies of the regional weather phenomenon should be given highest

consideration to the installation of runway centerline lighting.

2.13 Airworthiness state of aircraft:

2.13.1 There was no evidence to suggest that the aircraft deviated from the intended

track on the runway resulting in runway excursion being caused by any aircraft

system or part malfunction/failure.

2.13.2 There was no deferred technical defect or any system malfunction found

during flight from departure at Mukah Airport until landing at Kuching

International Airport.

2.13.3 Possibility of aquaplaning due to standing water:

a. The light and moderate rain water prior to landing was insufficient to result

in standing water.

b. There was no evidence to suggest possible occurrence of aquaplaning

following landing of the incident aircraft. This was further supported by the

absence of tyre or skid mark on the runway.

c. The conditions mentioned eliminate aquaplaning as a contributory factor

to this incident.

2.14 Training and effective application of RVR equipment:

2.14.1 Training on the operational use of the wind/runway visual range (WRVR)

equipment which comprises of wind and RVR readouts, was provided to

Meteorology Department and ATC personnel at Kuching International Airport

by the system provider when it was installed. The syllabus consisted of basic

system description, instructions on how to interpret the displayed data, and

the information to be transmitted to the pilots pertaining to the current visibility

including any significant changes in the visibility or RVR.

2.14.2 Apart from the RVR reading, ATC also did not consistently provide information

on the precipitation levels and the tower observed visibility to the pilots prior

to or during the approach until flaring for landing.

26

2.14.3 After establishing contact with Kuching Tower, the aircraft only received

information on wind conditions and surface visibility once. After that, there

was no mention of the changes in the RVR, rain intensity, wind condition and

observed surface visibility by the ATC throughout the approach until landing.

2.14.4 The ICAO Document 4444 Air Traffic Management Part 6.6.5 (e) outlines the

reporting of visibility and RVR values to the pilots on approach to land. Such

reporting commitment shall be completed as follows : During final approach,

the following information shall be transmitted without delay: changes in

observed RVR value(s), in accordance with the reported scale in use, or

change in the visibility representative of the direction of approach and landing.

2.14.5 Single transmission of surface wind and visibility information by ATC without

information on the type of precipitation or tower observation of the current

visibility may not be sufficient to create the full picture of the actual

environmental condition prevailing and the severity of the weather during the

approach and landing.

2.15 Disabled aircraft removal:

2.15.1 Malaysia Airports Holdings Berhad Kuching (MAB) has the Airport Disabled

Aircraft Removal Plan (ADARP).

2.15.2 As the disabled aircraft was obstructing the runway causing the closure of

runway operations, therefore, a decision was made to hoist the aircraft off the

ground using mechanical crane and transport it to the General Aviation Apron

adjacent to Hornbill Skyways Hangar.

2.15.3 This recovery operation was successfully completed with the assistance from

MAB and AFRS. The aircraft was being supported on jacks pending further

investigation. The task was completed at 0200 local time on the 25th

September 2017.

27

3 CONCLUSION

3.1 Findings

3.1.1 The flight crews were licensed and qualified for the flight in accordance with

applicable regulations.

3.1.2 The flight crews held valid medical certificates and were medically fit to operate

the flight.

3.1.3 The flight crews were provided with adequate rest and their flight duty times

were in compliance with the Flight Time Limitation Scheme established by

HSSB and approved by the DCA Malaysia.

3.1.4 The aircraft was properly certificated, equipped and maintained in accordance

with applicable regulations and HSSBôs requirements.

3.1.5 The weather information extracted by the flight crews from Kuching ATIS was

not current. ATIS was broadcasting weather reports that were outdated by

more than 1 hour.

3.1.6 Although ATC Kuching provided surface wind condition and visibility to the

pilots, the information that were provided were not consistent with the weather

changes. Hence, the pilots were not fully aware of the rapidly changing

weather condition in the area over the runway.

3.1.7 Despite the moderate weather conditions reported by ATC Kuching, flight

crews decided to continue the approach without performing a proper risk

assessment to determine the potential threats associated with the moderate

and shortly after to heavy rain over the runway. The crews appeared to be

just concerned over the available visibility to continue the approach for landing

rather than the multiple risks of making an approach and landing in the face

of likely reduced visibility, strong cross-winds and heavy rain or thunderstorm.

3.1.8 At about 10 ft AGL, while flaring for landing, the intensity of the precipitation

had increased rapidly such that the PF suddenly had no visual reference and

lost sight of the runway centreline to detect the actual heading and position of

aircraft over the runway

3.1.9 The PF held on the control and landed the aircraft without forward visual

reference but confirmed by the feel of tyre contact with surface. Immediately

after touchdown, the PF was still uncertain of the aircraft position and heading

28

on the runway as the aircraft was landing into intense precipitation with very

strong left crosswind which was beyond demonstrated limit.

3.1.10 The PF did not take immediate corrective action to regain the runway

centreline as he was unaware of the significant deviation or heading change

due to the reduced visibility landing. The aircraft departed the runway in a

matter of seconds after touchdown, which did not give time for the PF to

recognize and react accordingly to maintain the aircraft on the paved portion

of the runway.

3.1.11 Realizing the aircraft was heading toward the right runway edge lights, the

PM called out ólights sir, lights sirô meaning deviation from the centerline. The

call was understood by the PF and he immediately applied full left rudder to

avoid runway excursion, however, the aircraft did not respond fully and it

continued rolling onto the grass area. It stopped with the nose almost aligned

with the runway heading.

3.1.12 The PF did not execute a go-around or wave-off at that moment as he was

caught at such low height, in full landing configuration and most likely startled

by the sudden reduction in forward visibility. In addition, the possibility of

performing a go-around or wave-off in the event of failure of seeing the runway

and maintaining runway centerline was not anticipated or discussed earlier.

3.1.13 During the runway excursion, the right main wheel entered the grass area first

followed by the left main wheel unchecked. The nose and main wheels

dragged into the soft ground and stopped completely after about 600 Meters

roll. The nose wheel assembly, nose fuselage area and both the proper

assembly blades damaged substantially.

3.2 Probable Cause

3.2.1 Sudden Increase in the intensity of rain while flaring to land resulted in the

significant reduction of the PF visual reference. Without the visual contact with

runway centerline, the PF was not able to detect the lateral movement or

heading change of the aircraft, therefore, the PF was unable to correct the

displacement away from the runway centerline. The drift was also

compounded by the sudden increase of strong crosswind from the left.

3.2.2 The PF had likely lost his positional and directional awareness with reference

to the runway due to the degraded visibility, hence, he did not

exert sufficient and timely rudder application to regain the runway centerline

before departing the paved portion of the runway.

29

3.3 Contributory Factors

3.3.1 Intensity of rain and wind speeds were increasing over the airfield throughout

the approach and landing.

3.3.2 Inadequate risk assessment on the prevailing weather conditions made by the

flight crews through the established TEM briefing.

3.3.3 Lack of alertness in recognizing the abnormal situation and assertiveness by

the PM in getting the attention of the PF to the developing and impending

deviation from centerline.

3.3.4 Currently, there is no standard callout in OM (B) in regards to calling out for

runway centerline deviation.

4. SAFETY RECOMMENDATIONS

4.1.1 HSSB to coach the flight crews that were involved in using their best judgment,

knowledge and experience in relation to identifying and managing potential

risks relating to takeoff, approach and landing in heavy rain, strong winds and

thunderstorm. HSSB is to develop a syllabus for remedial training and

assessment with emphasis on crosswind takeoff and landings, including go-

around and wave-off practices both in manual and autopilot mode as

applicable.

4.1.2 HSSB to emphasized CRM knowledge to ensure that all flight crews conduct

thorough evaluation of the potential risks and hazards that are associated with

the flight. Having identified the applicable risks, flight crews should discuss

their expectations and develop a shared mental model of the situation at hand,

including any required mitigation to properly and proactively address the

threats identified. In this respect, HSSB is to ensure that the flight crews that

were involved are subjected to remedial training in CRM, with specific

emphasis on the effective employment of Threat Error Management principals

during pre-departure and arrival briefings. Elements relating to situational

awareness, critical thinking, decision making and communication should be

included in the training program. The communication module should highlight

the need to be assertive and to

voice out clearly of any developing or impending safety deficiencies that

require immediate action by the PF.

30

4.1.3 HSSB, Flight Operations to identify and provide information to flight crews with

regards to local weather phenomenon and other potential risks that are

specific to selected airports through OM (C) or other suitable means. Having

an enhanced knowledge of the local weather phenomenon would be

beneficial in ensuring safe aircraft operations in the dynamic and often

challenging meteorological conditions.

4.1.4 HSSB, Flight crew training program should be expanded to include goaround

manoeuvres below DA/MDA or close to the runway that are potentially caused

by:

a) Loss of sufficient visual reference.

b) Aircraft is no longer assured of landing within the confines of the

runway.

c) Runway becomes unusable due to presence of obstacles or other

foreign objects.

d) Loss of required runway lightings.

e) Unstable approaches.

f) Any other reasons that are deemed necessary.

4.1.5 ATC Kuching shall review the procedure in providing latest visibility information

to the pilots, the information that were provided were not consistent with the

weather changes. Hence, the pilots were not fully aware of the rapidly

changing weather condition in the area over the runway.

 4.1.6 DCA Malaysia to consider installation of runway centerline lights at airports

without centerline light that are frequently exposed to risk of adverse weather

condition. The necessity can be identified by having risk assessment evaluation.

Investigator-in-Charge

Air Accident Investigation Bureau Malaysia

15 October 2017

1

APPENDIX A

AIRFIELD LAYOUT WITH APPROXIMATE
LAST AIRCRAFT POSITION

2

3

APPENDIX B

AIRCRAFT WHEEL MARKS

4

APPENDIX B, FIGURE 1
RUNWAY VIEW DURING SHORT FINAL

5

APPENDIX B, FIGURE 2

WHEELS MARKS ON THE GRASS

6

APPENDIX B, FIGURE 3
WHEELS MARKS ENTERING GRASS

7

APPENDIX B, FIGURE 4
AC STOPPED NEAR A2 INTERSECTION

8

APPENDIX C

PICTURES OF AIRCRAFT DAMAGE
AFTERMATH OF THE INCIDENT

9

APPENDIX C, FIGURE 1
VIEW OF THE COCKPIT AREAS

