
AIR ACCIDENTS INVESTIGATION
INSTITUTE OF CZECH REPUBLIC

Beranovych 130
19901 PRAHA 99

FINAL REPORT
Air accident involving

Airbus A321-131, registration mark D-AIRT
and

Boeing B737-8BK, registration mark TC-SNM,
on 18th June 2010 at LKPR.

December 2010

CZ-10-229

Copy No.: 9

The final report, its findings and conclusions concerning air accidents and incidents or system
failures threatening operational safety are of informative character solely and can only be used
as recommendation steps to be taken to avoid similar accidents or incidents. The producer
of the report specifies explicitly that the Final Report cannot be used as background
to determine persons' fault or responsibility for the mishap in question or for average claims
ensuing thereof.

List of abbreviation used

ATC
ATCo
ATIS
ATPL
ATS
BED
COP
CPL
FOR
FO
HP
HPLVO
HZS
KT(kt)
LKPR
LN
LP
LVO
M(m)
MMP
NIL
PCR
PF
PlC
RCC
RWY
RLP CR
RPL
SELC
T
TWR
TWR-DEL
TWR-GEC
TWR-MMP
TWR-TEC
TWY
UTC

Air traffic control
Air traffic controller
Automatic terminal information service
Airline transport pilot license
Air traffic services
Safety dispatcher
Terminal operation central dispatcher
Commercial pilot license
Flight data recorder
Flight officer
Holding point
Holding point at LVO CAT 111111
Rescue and fire service
Knot - unit of speed (one nautical mile i.e. 1,852 m per hour)
Praha/Ruzyne airport indication
Air accident or incident
Airport Praha, jOint-stock company
Low visibility operation
Unit of length
Power service vehicles
None
Police of the Czech Republic
Pilot flying
Pilot in command
Rescue and coordination centre
Runway
Air traffic control of the Czech Republic
Airport operation control
Central European Summer Time
Temperature (degree centigrade)
Aerodrome control tower
Aerodrome control tower, position Delivery
Aerodrome control tower, position Ground Executive Controller
Aerodrome control tower, position Power vehicle controller
Aerodrome control tower, position Tower Executive Controller
Taxiway
Coordinated Universal Time

2

A) Introduction

Aircraft A321-131
Operator:
Manufacturer and type of aircraft:
Registration mark:
Call sign :

Aircraft B737-8BK
Operator:
Manufacturer and type of aircraft:
Registration mark:
Call sign :

Location

in UTC

B) Synopsis

Lufthansa, Germany
Airbus A321-131
D-AIRT
DLH5NC

Sun Express, Turkey
Boeing B737-8BK
TC-SNM
SXS5663

On 18th June 2010 an investigation into an occurence regarding a collision of two
airplanes got started based on an announcement by RCC and Prague Airport
authorities. The collision happened during aircraft taxiing for take-off. The collision
caused damage to the right wing let of the B737 which was taxiing on TWY F behind
the tail of the A321-131 standing on TWY E. Also damaged were the left elevator
and left stabilizer of the A321-131 that was not in motion. There was no injury
at the occurence. Neither airplane was able to fiy without being repaired first.

The event was investigated by a UlPLN (AAII Cl) commission consisting of:
Investigator in charge: Josef Prochazka
Members: Viktor Hodai'i

Ludmila Pavlikova
Vladimir Bohac, RLP CR, s.p.

The Final Report was issued by:
USTAV PRO ODBORNE lJISTOVANI PRiCIN LETECKYCH NEHOD (Air Accident
Investigation Institute)
Beranovych 130
19901 PRAHA 99
on 15. November 2010

The body of the report contains:

1. Actual information
2. Analysis
3. Conclusions
4. Safety recommendations

3

1. Factual information

1.1 History of the flights

RWY 06 was the runway in use at LKPR. Operation took place in the morning rush
hours. The A321-131 crew began taxiing at 08:26:21 from the stand 17 on TWYs H, F,
E following ATS instructions. The A321-131 crew stopped at the crossing TWY F
and TWY E and after a short hold (cca 5 seconds) went a little bit farther on TWY E.
The A321-131 nose was more than 34.5 m behind the A320 that was standing in front
of it at the RWY 06 holding point. On TWY E the A321-131 crew reported "ready
at sequence" at 08:31:40. At 08:34:45 an airplane CRJ-200 taxiing on TWY F to RWY
06 holding point passed behind the A321-131 (see Scheme 1). The distance between
the CRJ-200 wing tip and the A321-131 tail was cca 6 m.

The distance between the A320 and the A321-131 was established from a radar
record of the S-SMGCS system.

All of the schemes presented were processed in an AeroTurn program and the aircraft
and the land infrastructure are in the same scale in this report.

Scheme 1

HP RWYAHEAD

HP LVO

34,5 m

TWYF
TWYE

+

4

At 08:28:50 the 8737-88K crew on stand 2 asked for taxiing clearance. TWR-GEC
cleared taxiing on TWYs A1 , Z, H, F to RWY 06 holding point.

At 08:37:04 the 8737-88K crew reported it could start from RWY 06 I TWY E
intersection and stopped at TWY F on TWY FF level. TWR-GEC issued an instruction,
for operational reasons, "continue to the end please". At 08:37:40 the 8737-88K crew
continued its further taxiing on TWY F toward THR RWY 06. During this taxiing
the 8737-88K right winglet struck the stabiliser of the A321-131 standing on TWY E
(see Scheme 2). After the collision the 8737-88K crew stopped. At 08:38:23 the 8737-
88K crew reported the event over the TWR-GEC frequency.

At 08:40:03 the A321-131 crew reported the collision with the 8737-88K over
the TWR-TEC frequency and asked for retum to the stand. TWR-TEC confirmed he
had been already advised of the collision by the 8737-88K crew.

Scheme 2

HP
RWYAHEAD

HP LVO TWYE

34,5 m

B737-SBK --
+

At 08:40:50 the TWR-MMP informed RPL dispatcher about "two airplanes having been
"brushed against" each other on TWY E I TWY F intersection asking him to check
the intersection for possible debris.

At 08:42:25 TWR-TEC cleared the A321-131 to taxi on RWY 06 back to the apron.

5

1.2 Injury to persons

1.2.1 The A321-131

Iniurv Crew Passenaers Other DeoDle (inhabitants, etc)
Fatal 0 0 0
Heavy 0 0 0
Liaht! No 0/6 0/145 0/0

1.2.2 The B737 -aBK

Iniurv Crew Passengers Other DeoDle (inhabitants, etc)
Fatal 0 0 0
Heavv 0 0 0
Uqht / No 0/6 0/179 0/0

1.3 Damage to aircraft

The A321-131 - Left stabiliser and left elevator damaged.
The 8737-8BK - Right winglet damaged.

1.4 Other damage

No other damage has been reported.

1.5 Personnel information

1.5.1 The A321-131 crew

PlC (man) - age:
Total flight time:
On type:
AsPIC:
ATPL:
Medical:

F/O (man) - age
Total flight time
On type:
CPL:
Medical:

1,5.2 The B737 -aBK crew

PlC (man) - age:
Total flight time:
On type:
AS PlC:
ATPL:
Medical:

Aged 41 years
11,844 hours
2,412 hours
2,412 hours
Valid
Valid

Aged 26
1,730 hours
1,730 hours
Valid
Valid

Aged 42 years
5,775 hours
900 hours
4,430 hours
Valid
Valid

6

FIO (man) - age:
Total flight time:
On type:
ATPL:
Medical:

1.6. Aircraft information

1.6.1 The A321-131

Year of manufacture:
Total hours flown:
Airworthiness certificate:
Insurance:

1.6.2 The B737 -8BK

Year of manufacture:
Total hours flown:
Airworthiness certificate:
Insurance:

1.7 Weather situation

ATIS LKPR 18.6.2010

XAT424180801
GG LKPRXATB
180801 LKPRXA T A

Aged 33 yea rs
2,900 hours
2,300 hours
Valid
Valid

1997
32,967
Valid
Valid

2005
15,861
Valid
Valid

GOOD MORNING RUZYNE ATIS INFORMATION ROMEO
0800
ILS APPROACH
RUNWAY IN USE 06
RWY ISWET
TRANSITION LEVEL 60
RWY 13 AND 31 CLOSED
METAR PRAHA ISSUED AT 08,00
WIND 300 DEGREES 4 KNOTS
VIS IBILITY 8 KILOMETRES
SCATTERED 7 HUNDRED FEET BROKEN 1 THOUSAND 5 HUNDRED FEET
TEMPERATURE 14
DEWPOINT 13
QNH 1009 HECTOPASCALS
RECENT MODERATE RAIN
NOSIG
YOU HAVE RECEIVED ATIS INFORMATION ROM EO

7

XAT425180831
GG LKPRXATB
180831 LKPRXA TA
GOOD MORNING RUZYNE ATIS INFORMATION KILO
0831
ILS APPROACH
RUNWAY IN USE 06
RWY IS WET
TRANSITION LEVEL 60
RWY 13 AND 31 CLOSED
METAR PRAHA ISSUED AT 08,30
WIND 310 DEGREES 6 KNOTS
VISIBILITY 8 KILOMETRES
BROKEN 7 HUNDRED FEET BROKEN 1 THOUSAND 2 HUNDRED FEET
TEMPERATURE 14
DEWPOINT 13
QNH 1009 HECTOPASCALS
TREND BECOMING SCATTERED 7 HUNDRED FEET BROKEN 1 THOUSAND 5
HUNDRED FEET
YOU HAVE RECEIVED ATIS INFORMATION KILO

XA T 426 180901
GG LKPRXATB
180901 LKPRXATA
GOOD MORNING RUZYNE ATIS INFORMATION LIMA
0901
ILS APPROACH
RUNWAY IN USE 06
RWY IS WET
TRANSITION LEVEL 60
RWY 13 AND 31 CLOSED
METAR PRAHA ISSUED AT 09,00

1.8 Aids to radio navigation

Radio navigation aids at the airport had no influence on the accident.

Visual aids corresponded to the 4E Airport Class with runway for precision instrument
approach CAT IIIB according to regulation ICAO ANNEX14.

1.9 Communications

Air traffic control services communicated with aircraft over the following frequencies:
~ 120.050 TWR-DEL further DELIVERY
~ 121 .900 TWR GEC further GROUND
~ 118.100 TWR-TEC further TOW ER

Communication between air traffic control and ground vehicles took place over
the frequency:

~ 121.700 TWR-MMP further RUZYN~ OPERATION (Ruzyne provoz).
with no effect on the accident.

1.10 Airport information

Airport category 4E.

8

Markings according to regulation ICAO ANNEX 14.

TWY F and TWY E are taxi ways for taxiing category E, width 23 m, with 10.5 m wide
paved shoulders on either side so that the total paved width amounts to 44 m.

Visual navigation aids on TWY F and TWY E at the given place consist of taxiway
centre line and side markings, taxiway side markers, taxiway centre line lights
and information signs (to identify particular TWYs).

On TWY E are designated two holding points. One is standard at a distance of 90 m
(HP) and the other for operation under LVO condition at a distance of 150 m
from RWY 06/24 centre line (HP LVO).

On TWY F and TWY E are designated intermediate holding paints to identify TWY
strip.

Fig. 1 The place of accident - horizontal marking.

1.11 Flight recorders and other recording means

AT eR's checking devices were utilized as follows:
" radar record from A-SMGCS system
>- radio phone conversation records
>- records of phone conversation

A record from FDR A321-131 was used.

- - -

TWYF~_-::a

Images from LP cameras could not be used due to a big distance between
the cameras and the scene of the air accident.
The AeroTurn software was used for reconstruction of the aicraft's positions .

9

1.12 Accident site and wreckage description

1.12.1 The accident place
Intersection where TWY E branches offTWY F. (see Scheme 3)

Scheme 3

END ..-/'

;?- ,~DI ~",\\
Anemometer

/~

...... Place where. ;a~n~;I::;;'''
B·737-8BK wi
was found

An exact position of the aircraft was not drawn and documented on the scene. Both
the planes went back to the apron stand after the collision. See Chapter 1.1 Scheme 2
for a reconstructed position of the aircraft at the time of the accident.

Fig. 2 Scene of the collision and a B737-BBK right wing wing let piece long
approx. 1.2 m.

ID

1.12.2 Wreckage description
Crew members of both of the planes taxied to designated apron stands following
instructions by ATS .

Fig. 3 Damage to A321 -1 31 left rudder and stabiliser.

Fig. 4 Damage detail of A321-131 left rudder and stabiliser.

I I

Fig. 5 Damage to B737-8BK right wing winglet.

1.13 Medical and pathological findings

NIL

1.14 Fire

NIL

1.15 Search and rescue

NIL

1.16 Tests and research

NIL

1.17 Organizational and management information

1.17.1 Air traffic control of the Czech Republic

ATS eR is a provider of air operational services at LKPR
Approval to provide these services - valid .

1.17.2 Airport Praha, joint-stock company

12

Airport Praha, jOint-stock company is the operator of the International Ai rport
PrahalRuzyne.
Aerodrome certificate - val id

1.18 Additional information

1.18.1 From Damage Report of A321-131 crew

Our Ale was parked in the hold shaft POS in TWY E as No 2, 10 meters behind
Aeroflot A320 just taking off. The Sun Express Ale taxied on TWY F and hit our UH
veftical stabilizer with their RlH winglet. During the hit our Ale was standing with PRK
BRK set.
By my opinion, the winglets of the 737-800 are very larg there was not enough space
to pass.

1.18.2 From Damage Report of B737-8BK crew

During taxiing the Pie was as PF.
While taxiing on taxiway F, approaching E intersection we said to ground, "we can
accept E intersection ", but ground said us, "continue tax; to end". There were 2 aircraft
on the E taxiway, second one was Luflhansa A321. While passing I said the FO check
the wing clearance with the other aircraft and he said everything clear. I continued taxi
and we made a small hit the right winglet to the A321 lefl horizontal stabilizer.
After hit we stopped on the taxiwayimmediately and informed A Te (Ground). Our taxi
speed was approximately 5 kt. While approaching taxiway E I reduce the speed.
In front of us there was a small aircraft ahead 400-500 m.
While passing the other aircraft my nose wheel were approximately 50 cm left
of the centerline.
From the FO side it was possible to see the clearance of the wing from the other
aircraft.

FO confirmed this information. The reality whether FO could have seen end of wing
from his seat was check experimentally.

Fig. 6. Wiev from the right seat of cockpit to end of right halves of wing B737-800

13

1.18.3 From the TEC-GEC's statement

A standard taxiing clearance had been issued for both of the aircraft

1.19 Investigation techniques

Standard investigation techniques conforming to ANNEX 13 have been used in looking
into the accident.

2 Analysis

2.1 A321-131 Crew

~ The pilots had valid ratings.
~ The pilots had valid medicals.
;, The crew informed TWR on the collision with another airplane.
>- The crew informed TWR on no other technical problems.
};> The crew did not ask for assistance.
~ The crew asked to return to the stand.
~ Following ATS instructions. the crew drove the plane back to stand 55 on

TWY E. RWY 06. and TWY L using the plane 's own engines.

2.2 The A321-131 Aircraft

>- Had valid airworthiness certificate.
>- Had valid insurance.

2.3 B737-8BK crew

~ The pilots had valid ratings.
~ The pilots had valid medicals.
>- The crew informed TWR on the collision with another airplane.
>- The crew did not ask for assistance.
~ Following ATS instruction. the crew drove the plane back to stand 54 on TWY

E. RWY 06. and TWY L using the plane's own engines.

2.4 The B737 -8BK

>- Had valid airworthiness certificate.
);>- Had valid insurance.

2.5 Weather
>- Had no influence on the accident.

2.6 History of the flights
~ ATe cleared the A321-131 crew to taxi to RWY 06 holding point on TWY E

using a standard phrase. The crew began taxiing at 08:26:21. It taxied down
TWY F behind the A320 to reach the intersection TWY F x TWY E at 08:33:40.
Here. still on TWY F. the crew stopped.

~ At 08:34:00 the A321-131 resumed taxiing towards TWY E and about 34.5 m
short of HP LVO stopped at 08:34:20 as the second at sequence behind
the A320.

14

>- Using a standard phrase, ATCo cleared the CRJ-200 crew to taxiing. This crew
passed behind A321-131 at 08:34:55 and continued to the hold position RWY
06 on TWY F. The crew stopped there at 08:36:43 at sequence behind B-737.

>- Using a standard phrase, ATCo cleared the B737-8BK crew to taxiing.
The crew began taxiing at 08:28:50 to get short of the place where TWY F
branches off to TWY E at 08:37:05. Here on TWY F, it stopped and then
continued at 08:37:40.

>- At intersection where TWY E turns off TWY F, the B737-8BK crew was taxiing
at a speed of 3 to 5 kt and intentionally veered off ca 0.5 m left from the TWY E
centre line.

>- The PlC relied on FO 's information on the clearance between the wing
and the second airplane, the piece of information FO was not able to determine
uniquely from his position.

>- At 08:38:07 there was a collision as the B737-8BK right winglet hit the
A321-131 left elevator and left stabiliser.

>- At 08:38:18 the B737-8BK stopped on TWY F behind the intersection with
TWYE.

>- The B737-8BK crew advised ATC of the event at 08:38:23.
>- At 08:39:10, the Airbus A320 waiting at the TWY E holding point ahead

of the A321-131 began entering RWY 06 to start its take-off at 08:40:03.
>- The A321-131 reported the event at 08:40:03.
>- It followed from the reports of either crew that the Boeing B737-8BK's right

winglet brushed against the A321-131 stabiliser.
>- The crews of both of the planes did not ask for assistance.
>- Consequently, ATC did not send an emergency signal Air Accident

to the rescue teams according to the Prague Aerodrome emergency plan.
>- At 08:42:55, ATCo cleared the A321-131 to RWY 06 and taxi to the apron down

the ways TWY F, RWY 06, TWY L, TWY G, to stand 54,
>- At 08:43:40 A321-131 vacated RWY and continued to stand 55, which reached

at 08:45:00.
>- At 08:55:03 B-737-8BK cleared entry on RWY 06 and taxiing on apron via

TWY F, RWY 06, TWY L, TWY G, stand 54.
>- At 08:57:15, the B-737-8BK cleared RWY 06 to TWY L and continued to stand

54, which it reached at 08:58:30,
~ Damage of either aircraft was assessed on the apron.

2,7 Summary analysing ATS and Prague airport activities after reporting the
event by crews of both the aircraft,

2,7,1 ATS

>- A TCa of TWR Ruzyne received and confirmed information on aircraft collision
by B737-8BK SXS 5583 crew and subsequently by A321-131 DLH 5NC,

>- ATCo passed on this information to a TWR shift leader,
>- The TWR shift leader assessed the actual operation situation,

all the information available, and decided not to call alert degree Air Accident.
>- At 08:42:27, ATCo asked the A321-131 crew to move a little bit farther

on TWY E toward RWY 06 to clear TWY F passage to RWY 06 holding point
on TWY F,

>- TWR continued to control air traffic and gradually made it possible for either
aircraft to taxi back to the apron.

15

" Because of both the damaged aircraft taxiing on RWY 06 to the apron, the TWR
shift leader asked the Aerodrome Operation to check RWY 06 behind
the taxiing damaged aircraft.

" At the time before and after the event, there was heavy traffic at the airport,
corresponding to one takeoff or landing per 60 to 70 seconds.

2.7.2 Prague Airport

" At 08:40, RPL got radio information from TWR on a collision of the two aircraft
along with a request to check the TWY F / TWY E intersection for the possible
presence of wreckage.

>- At 08:41 , TWR informed COP in accordance with procedures of coordination
between Air Traffic Control (RLP) and Prague Airport (LP).

" At 08:43, Airport operation control (RPL) began transfer to the scene
of collision. On this occasion it checked RWY 06/24 after the damaged
A321- 131 had passed.

" At 08:47:40, an RPL dispatcher came to the TWY F / TWY E intersection
and removed a piece of the B737-8BK winglet about 1.2 m long.

" At 08:58:22, RPL checked RWY 06/24 for clearance after the damaged
B737-8BK had passed, and reported RWY 06/24 serviceability to TWR.

>- Fire and rescue services (HZS) of the airport did not partiCipate in solution
to the situation because there was no signal announcing the accident.

" The safety dispatcher (BED) did not partiCipate in solution to the situation since
he had got information on the event from the Terminal central dispatcher (CDP)
as late as 08:44, at time the A321-131 was already on stand 55 and the
B737-8BK taxied on stand 54.

" At 08:49, BED was informed by RPL dispatcher.

3 Conclusions

3.1 The investigation commission made the following conclusions:

" The B737-8BK crew did not make good assessment of the distance between
their right wing tip and the A321-131. FO was not able to tell the distance
uniquely.

" Both of the crews did not make good judgement of the gravity of the situation,
did not ask for the damage scope assessment on the scene, and taxied with
their damaged aircraft back to the apron.

" The TWR shift leader decided not to put HZS on the alert Air Accident since he
had not enough information available at that time.

3.2 Causes

>- Human factor failure - the taxiing crew did not keep a safe separation distance
of their airplane from the standing one.

Josef Proc azka
Chairman of the Investigation Commission

16

4 Safety recommendation

I leave it to discretion of the national AIS 's of either aircraft.

APProv~

Director

Z Prague .. P . .December 2010

17

