

Australian Government

Australian Transport Safety Bureau

Controlled flight into terrain involving a Robinson R22, VH-LZR

100 km E Mataranka Township (ALA), Northern Territory, 10 February 2014

ATSB Transport Safety Report
Aviation Occurrence Investigation
AO-2014-021
Final – 27 March 2014

Released in accordance with section 25 of the *Transport Safety Investigation Act 2003*

Publishing information

Published by: Australian Transport Safety Bureau
Postal address: PO Box 967, Civic Square ACT 2608
Office: 62 Northbourne Avenue Canberra, Australian Capital Territory 2601
Telephone: 1800 020 616, from overseas +61 2 6257 4150 (24 hours)
Accident and incident notification: 1800 011 034 (24 hours)
Facsimile: 02 6247 3117, from overseas +61 2 6247 3117
Email: atsbinfo@atsb.gov.au
Internet: www.atsb.gov.au

© Commonwealth of Australia 2014

Ownership of intellectual property rights in this publication

Unless otherwise noted, copyright (and any other intellectual property rights, if any) in this publication is owned by the Commonwealth of Australia.

Creative Commons licence

With the exception of the Coat of Arms, ATSB logo, and photos and graphics in which a third party holds copyright, this publication is licensed under a Creative Commons Attribution 3.0 Australia licence.

Creative Commons Attribution 3.0 Australia Licence is a standard form license agreement that allows you to copy, distribute, transmit and adapt this publication provided that you attribute the work.

The ATSB's preference is that you attribute this publication (and any material sourced from it) using the following wording: *Source:* Australian Transport Safety Bureau

Copyright in material obtained from other agencies, private individuals or organisations, belongs to those agencies, individuals or organisations. Where you want to use their material you will need to contact them directly.

Addendum

Page	Change	Date

Controlled flight into terrain involving a Robinson R22, VH-LZR

What happened

On 10 February 2014, at about 1500 Central Standard Time, the pilot of a Robinson R22 helicopter, registered VH-LZR, commenced take-off for a private local flight from a property about 100 km east of Mataranka, Northern Territory.

As the helicopter became airborne heading to the south-east, the pilot sighted an object moving to his right. At about 10 ft above ground level, the pilot was distracted looking outside the door at the object and the helicopter collided with a tree. The object was not identified. The helicopter sustained substantial damage and the pilot was uninjured (Figure 1).

Figure 1: Damage to VH-LZR

Source: Owner

Safety message

This incident shows that distractions can have a significant impact on flight safety.

Distraction is defined as a process, condition or activity that takes a pilot's attention away from the task of flying. Even a momentary deflection of attention away from the primary task can have adverse consequences. Studies found that all pilots are vulnerable to distraction, the sources of distraction are diverse and distractions can occur during all stages of flight.

Research conducted by the ATSB identified 325 occurrences between 1997 and 2004 which involved distractions. In 35 of the incidents the distraction occurred during take-off. A total of 11 distractions were attributed to an object or person on the ground, two of which resulted in a collision with foliage or a tree.

The report *Dangerous Distraction* is available at www.astb.gov.au/publications/2005/distraction_report.aspx

General details

Occurrence details

Date and time:	10 February 2014 – 1500 CST	
Occurrence category:	Accident	
Primary occurrence type:	Controlled flight into terrain	
Location:	100 km E Mataranka (ALA), Northern Territory	
	Latitude: 14° 59.05' S	Longitude: 133° 59.53' E

Helicopter details

Manufacturer and model:	Robinson R22 BETA	
Registration:	VH-LZR	
Serial number:	2629	
Type of operation:	Private	
Persons on board:	Crew – 1	Passengers – Nil
Injuries:	Crew – Nil	Passengers – Nil
Damage:	Substantial	

About the ATSB

The Australian Transport Safety Bureau (ATSB) is an independent Commonwealth Government statutory agency. The ATSB is governed by a Commission and is entirely separate from transport regulators, policy makers and service providers. The ATSB's function is to improve safety and public confidence in the aviation, marine and rail modes of transport through excellence in: independent investigation of transport accidents and other safety occurrences; safety data recording, analysis and research; and fostering safety awareness, knowledge and action.

The ATSB is responsible for investigating accidents and other transport safety matters involving civil aviation, marine and rail operations in Australia that fall within Commonwealth jurisdiction, as well as participating in overseas investigations involving Australian registered aircraft and ships. A primary concern is the safety of commercial transport, with particular regard to fare-paying passenger operations.

The ATSB performs its functions in accordance with the provisions of the *Transport Safety Investigation Act 2003* and Regulations and, where applicable, relevant international agreements.

The object of a safety investigation is to identify and reduce safety-related risk. ATSB investigations determine and communicate the safety factors related to the transport safety matter being investigated.

It is not a function of the ATSB to apportion blame or determine liability. At the same time, an investigation report must include factual material of sufficient weight to support the analysis and findings. At all times the ATSB endeavours to balance the use of material that could imply adverse comment with the need to properly explain what happened, and why, in a fair and unbiased manner.

About this report

Decisions regarding whether to conduct an investigation, and the scope of an investigation, are based on many factors, including the level of safety benefit likely to be obtained from an investigation. For this occurrence, a limited-scope, fact-gathering investigation was conducted in order to produce a short summary report, and allow for greater industry awareness of potential safety issues and possible safety actions.